AD-A253 749 # IDENTIFICATION AND EVALUATION OF BIOCIDES FOR ROWPU SYSTEMS PHASE I FINAL REPORT COVERING THE PERIOD AUGUST 23, 1991 THROUGH FEBRUARY 23, 1992 **MARCH 23, 1992** (REVISED JULY 1, 1992) UNCLASSIFIED This document has been approved for public release and sale; its distribution is unlimited. PREPARED UNDER CONTRACT NO. DAAK70-91-C-0065 FOR U. S. ARMY TROOP SUPPORT COMMAND BELVOIR RD&E CENTER FORT BELVOIR, VIRGINIA 92-18090 SEPARATION SYSTEMS TECHNOLOGY, INC. 4901 MORENA BLVD., SUITE 809 SAN DIEGO, CALIFORNIA 92117 92 7 09 074 # IDENTIFICATION AND EVALUATION OF BIOCIDES FOR ROWPU SYSTEMS #### PHASE I FINAL REPORT COVERING THE PERIOD AUGUST 23, 1991 THROUGH FEBRUARY 23, 1992 MARCH 23, 1992 (REVISED JULY 1, 1992) #### UNCLASSIFIED #### **WORK DONE BY:** C. E. MILSTEAD H. F. RIDGWAY R. L. RILEY K. M. TAGAMI #### REPORT WRITTEN BY: C. E. MILSTEAD H. F. RIDGWAY R. L. RILEY PREPARED UNDER CONTRACT NO. DAAK70-91-C-0065 FOR U. S. ARMY TROOP SUPPORT COMMAND BELVOIR RD&E CENTER FORT BELVOIR, VIRGINIA SEPARATION SYSTEMS TECHNOLOGY, INC. 4901 MORENA BLVD., SUITE 809 SAN DIEGO, CALIFORNIA 92117 #### **ABSTRACT** Mobile Reverse Osmosis Water Purification Units (ROWPU) have been used by the armed services for over a decade to produce potable water for field applications. While this technology has proven successful, a need exists to protect the membrane elements from microbial decomposition during long-term storage. Biocidal agents must be environmentally safe and effective at inactivating micro-organisms associated with membrane surfaces without compromising membrane performance. Phase I studies successfully demonstrated that appropriate methods and testing protocols for evaluating candidate biocides for their activity and compatibility with membranes were feasible. In addition, gamma radiation and several chemical biocide systems exhibited considerable promise. Phase II of this program would extend this evaluation of chemical biocides and methodologies for element preservation. Potential biocides, identified from database surveys and other sources, would be screened to determine their microbicidal activity against biologically fouled membranes. Microbicidal activity would be determined by comparing transport properties before and after exposure to potential biocides. Candidate biocides would be further evaluated under dynamic flow conditions and in element soak tests to confirm membrane compatibility and long-term stability. Biocides would be ranked according to microbicidal activity, long-term stability, membrane compatibility, cost and environmental safety. Statement A per telecon Chuong Luu Army Troop Support Command Belvoir RD&E Center ATTN: SATBE-FSE Fort Belvoir, VA 22060 NWW 7/21/92 | Acces | ion For | |---------------|-------------------------| | DTIC | ounced [] | | By
Distrib | ution / | | A | vailability Codes | | Dist | Avail and or
Special | | A-1 | | #### TABLE OF CONTENTS | | | <u>Page</u> | |---|---|----------------------------------| | | Abstract | i | | | Table of Contents | ii | | 1.0
1.1
1.2 | Introduction Biocide Selection Methods and Materials | 1
2
6 | | 2.0
2.1
2.2
2.3
2.4
2.5
2.6 | Gamma Irradiation Studies for Membrane Sterilization Benefits and Applications of Gamma Processing Mechanism Radiation Processing Facilities Guidelines for Validating the Gamma Sterilization Process Experimental Results Gamma Sterilization Costs | 6
6
7
7
7
8
10 | | 3.0
3.1
3.2 | Membrane Compatibility Testing with Fifteen Candidate
Biocidal Agents
Background/Experimental Approach
Results | 15
15
15 | | 4.0
4.1
4.2
4.3 | Screening Tests of Experimental Biocides Using Biofouled Fluid Systems and Filmtec Membranes Background/Experimental Approach Experimental Protocol Results | 27
27
27
28 | | 5.0 | Summary and Conclusions | 38 | | 6.0 | Recommendations | 39 | | 7.0 | References | 45 | | | Appendix A - Individual Test Data for Fluid Systems and Filmtec Membranes Samples Before and After Gamma Irrae | 47
diation | | | Appendix B - Individual Test Data for Fluid Systems and Filmtec Membranes Samples Before and After Exposure to Chemical Biocides | 72 | | | Appendix C - Material Safety Data Sheets of Chemicals Selected for Evaluation as Biocides | 157 | #### 1.0 INTRODUCTION The objective of the Phase I feasibility program was (1) to identify existing and novel antimicrobial agents (i.e., biocides) for preservation of reverse osmosis membrane elements used in the ROWPU systems and (2) to determine the feasibility for biocide testing and performance evaluation. The program focused on Filmtec and Fluid Systems membranes currently used in all ROWPU's. The candidate biocides that were selected for evaluation are based on their reported disinfection activities, known or suspected effects on reverse osmosis membrane integrity and performance, safety and environmental properties, chemical stability and shelf life, ease of handling, commercial availability and cost. #### The specific Phase I objectives included: - 1. Identification of known biocides or other chemical compounds (or mixtures of compounds) that may have potential as membrane preservatives, - 2. Selection of candidate biocides based on reported toxicological properties, microbicidal and other criteria. - 3. Selection and/or development of appropriate methods and testing protocols for evaluating candidate biocides for their activity and compatibility, and - 4. Preliminary activity and compatibility testing to validate testing protocols. #### The Phase I activities focused on five areas: - 1. Completion of a computer data base search for biocides suited for the requirements set forth for ROWPU reverse osmosis element storage. - 2. Selection of approximately sixteen biocides to be evaluated on this program. - 3. Procurement of ROWPU elements for testing and evaluation at both Separation Systems Technology and at the Orange County Water District Facility. All membrane used in the biocide study was derived from the aforementioned elements for biocide evaluations - 4. Reverse osmosis qualification testing of both Filmtec and Fluid Systems membranes, under seawater conditions, at Separation Systems Technology to qualify membrane samples for long term storage in each biocide. The purpose of this test was to determine what effect, if any, the biocides may have on the transport properties of the membrane. - 5. Installation and integration of several element test vessels, on a slip stream, in the Orange County Water District's 5,000,000 gallon per day reverse osmosis plant operating on secondary treated municipal waste water. Both Filmtec and Fluid Systems membrane elements were operated for several weeks to foul and/or contaminate the membrane with microorganisms. Subsequently, the membrane was removed from the elements and placed in the various biocides for long term storage. At the end of storage period, the membrane samples and the biocide solutions were analyzed for live microorganisms to determine the effectiveness of the biocide. #### 1.1 BIOCIDE SELECTION The selection of the individual biocides for this study was determined after reviewing the following references; - 1. A detailed literature search including a review of membrane related biocides. - 2. A computer data base search. - 3. Contact with a number of commercial biocide producing companies. - 4. Consultation with microbiology researchers at several universities. - 5. Reference to: Seymour S. Block, <u>Disinfection. Sterilization and Preservation</u>, Lea and Febiger Press, Philadelphia, 1983. - 6. Consultation with Dr. Harry Ridgway, chief microbiologist at the Orange County Water District, on the operational experiences at Water Factory 21 a 5,000,000 gallon per day reverse osmosis plant operating on secondary treated municipal waste water since 1972. - 7. Consultation with Dr. Charles Moody of the U.S. Bureau of Reclamation. - 8. A review of several commercial seawater reverse osmosis plant histories with the plant engineers. After screening a large number of candidates, the following were selected for evaluation: #### 1. Gamma radiation: Types of ionizing radiation are x-rays, gamma-rays, high speed electrons (beta-rays), protons and alpha-rays. In practice, beta - rays and especially gamma-rays (usually produced from a cobalt 60 source) are employed. Ionizing radiation is believed to exert its effect by bringing about single-strand or double-strand breakages in DNA, the latter being more lethal. In order to establish a sterilizing dose for a given material, one must be able to balance the radiation tolerance of a material against that dose of radiation considered necessary to establish sterility. For relatively inert materials such as plastics, large doses can be used with relative impunity. The use of gamma radiation to sterilize hospital supplies such as plastic hypodermic syringes, sutures, and containers is the main commercial application for ionizing radiation. Thus, it follows that sterilization of spiral-wound ROWPU reverse osmosis membrane elements by gamma radiation is a very promising candidate for evaluation. #### 2. Quaternary ammonium compounds: These surface active agents encompass a large group of compounds that have widespread use as sanitizing and disinfecting agents. The quaternary ammonium compounds are water-soluble cationic surface-active agents that inhibit microorganisms in low concentrations. Although the quaternary ammonium compounds are inherently effective biocides, they have been found to be incompatible with a large number of materials, especially anionic compounds. The latter is of some
concern, particularly with the negatively charged Filmtec membrane. To neutralize the negative charge on the membrane surface, it may be necessary to increase the ionic strength of the biocide solution with salts. Both Cetyltrimethylammonium p-toluene sulfonate and benzalkonium chloride (C12, H25, N, C9,H13,Cl) were evaluated. #### 3. Ethylene diaminetetraacetic acid (EDTA): Extensive studies on mode of action reviewed by Wilkenson (1975) relate essentially to metal binding by EDTA, especially magnesium, for Pseudomonas species in general. It appears that the outer membrane of gram-negative cells, i.e., the lipopolysaccharide, is structurally stabilized by Mg++. Removal of Mg++ by EDTA complexing disorients the outer membrane exposing the thin (one-molecular-layer) peptidoglycan sacculus to environmental insult, including permeability to many antimicrobial agents. # 4. <u>Mixture of ethylene diaminetetraacetic acid (EDTA) and quaternary ammonium compounds:</u> EDTA has been demonstrated to increase the activity of benzalkonium chloride against gram-negative organisms. It appears that EDTA is synergistic with these compounds. The effectiveness of EDTA extends the utility of quaternary ammonium compounds. #### 5. Benzoic acid: Benzoic acid is one of the oldest antimicrobial compounds that has been used in the food and drug fields. Generally, concentrations of 0.1 to 0.5% of the compound, incorporated as sodium benzoate, have been used effectively. The advantageous features are low toxicity, low price and ease of incorporation or formulation. Benzoic acid is effective against bacteria in acid media at a level of 0.15% and in neutral media at 0.2% but is inactive in alkaline media. #### 6. Boric acid: The undissociated acid is the active form. It is mainly active against yeasts with less activity against molds. #### 7. Mixture of benzoic acid and boric acid (Memstore): Memstore, a synergistic system based on a benzoic acid-boric acid mixture. #### 8. Mixture of methylchloroisothiazolinone and methyl isothiazolinone: Kathon CG is a mixture of methylchloroisothiazolinone and methyl isothiazolinone. It is supplied as a water soluble formulation. Its broad-spectrum activity and compatibility with other materials are complemented by low toxicity at recommended use levels. #### 9. Mixture of alveerin and sodium bisulfite: The mixture was run as a control, since Filmtec ROWPU elements are presently stored in this solution. #### 10. Glutaraldehyde: Glutaraldehyde was run as a control since Fluid Systems ROWPU elements are presently stored in this solution. Glutaraldehyde has been shown to exhibit potent activity against a range of fungi. Vegetative bacteria are readily susceptible to the action of glutaraldehyde. However, there are reports in the literature of resistance of microorganisms to glutaraldehyde. It is possible that the latter may be attributed to contamination. The presence of various types and amounts of organic and inorganic materials as well as changes in pH may lead to adsorption, alteration, or inactivation of the disinfectant, significantly reducing recommended effective concentrations. Also, substandard preparation of the "activated" disinfectant, contamination of solutions, failure to replace solutions that have deteriorated on standing, or even dilution of residual glutaraldehyde solution may all modify the response of a particular species to the disinfectant, resulting in possible contamination. Due attention should therefore be exercised in the use of glutaraldehyde, as with any disinfectant, to avoid such occurrence. #### 11. Sorbic acid: Sorbic acid was introduced as a preservative in recent years as a result of its history as a safe and effective food additive. It is more effective than benzoic acid as an antifungal agent, but, like benzoic and other acids, it is active only as the undissociated molecule. It has been shown that sorbic acid was effective against a variety of soil microorganisms at concentrations of 0.05% at pH 5.1, but at pH 6.0, 0.20% was required to inhibit growth. In general, it appears that sorbic acid is an effective preservative for acidic formulations. Various investigators have examined the interaction between sorbic and nonionic surfactants. It was generally found that sorbic acid retained sufficient activity to inhibit bacterial and fungal growth. #### 12. Salicylic acid: Salicylic acid, or o-hydroxybenzoic acid, is a white crystal that dissolves in water at a level of 0.2 g/100 g of water at room temperature. Its pKa is 2.97. Salicylic acid reacts with proteins, damaging the plasma of microbial cells and probably interfering with enzyme activity. Salicylic acid interferes with pantothenic acid formation, which is necessary for many organisms. It is more effective against yeasts and molds than against bacteria, but it is more effective against bacteria than is benzoic acid. Salicylic acid can be used only in highly acidic environments because of its dissociation behavior (dissociation constant of 1.07 x 10-3). #### 13. Mixture of alycerin and (C9, H10, 03) - Progard: A commercial mixture of glycerin and a (C9, H10, O3) compound sold as a membrane preservative. The recommended pH is 5.5. It is believed that the biocide component is either a benzoic acid or benzaldehyde derivative. #### 14. <u>1-Bromo-3-chloro-5.5-dimethylhydantoin(BCDMH)</u>: BCDMH is a safe, effective alternative to chlorine-based oxidizing biocides and non-oxidizing biocides for microbiological control in industrial cooling waters. In water, BCDMH releases the active bromine disinfection species, hypobromous acid. BCDMH effectively controls bacterial, algal, and fungal slimes. In addition, it is registered by the United States Environmental Protection Agency. #### 15. Formaldehyde condensate: 2-Bromo-2-nitro-1.3-propane diol. (BNPD): Many preservatives have been developed whose activities are based on the gradual release of formaldehyde. Such products retain the antimicrobial properties of formaldehyde while avoiding the odor and volatility associated with formaldehyde. Among those compounds that have antimicrobial activity only after decomposition are those based on putative formaldehyde release. This includes a large number of compounds, both cyclic and acyclic, representing a diverse array of structures. The initial reaction in the decomposition of BNPD in aqueous solutions results in the liberation of 2-bromo-2-nitroethanol and formaldehyde. Broad spectrum activity is an important requirement for an antimicrobial. BNPD is highly effective against gram negative and gram positive bacteria. BNPD is more effective against bacteria than against fungi and yeasts. However, its effectiveness against the latter increases at higher concentrations. Where fungal contamination is a problem, BNPD can be used in conjunction with other preservatives to effect control. #### 16. Mixture of benzalkonium chloride and EDTA: A mixture of these compounds is reported to exhibit synergistic biocidal effects. #### 1.2 METHODS AND MATERIALS Polyetherurea and polyamide thin-film composite membrane samples were cut from both Fluid Systems and Filmtec spiral-wound ROWPU elements. The location of the membrane samples both within the element and within each sheet were recorded. On a given strip of membrane, six samples were removed for the biocide study. Three samples were tested in reverse osmosis at 800 psi applied pressure on ASTM synthetic seawater. A minimum rejection of 98.5% was required to qualify the membrane samples for the biocide study. Subsequently, the three alternating samples were placed into various concentrations of the selected biocide solutions at a given pH and stored at room temperature in a dark container. A sodium bicarbonate-hydrochloric acid buffer solution was employed. The three samples stored in the biocide solutions were tested under the same aforementioned conditions after about seventy days to determine if the membrane transport properties were detrimentally affected by the biocides. Seventeen (17) biocides, including gamma irradiation, were selected for study. Results of these studies are presented below. #### 2.0 GAMMA IRRADIATION STUDIES FOR MEMBRANE STERILIZATON Radiation sterilization is a highly reliable, cost competitive, low-temperature sterilizing process. Two types of ionizing radiation, gamma and beta, are generally used for this application. Contact sterilizers favor gamma radiation, characterized by its deep penetration and low dose rates, over beta particles, characterized by low penetration and high dose rates. Gamma radiation is attractive as a method for sterilizing ROWPU reverse osmosis elements since the elements are often stored for several years before use. The ROWPU elements would be irradiated soon after assembly and packaging by the element manufacturer. In addition, it may be beneficial to incorporate a chemical biocide into the element packaging, prior to irradiation, as an additional safeguard. For sterilization in the field, the latter biocide could be readministered. In Phase I of this program, the effects of gamma radiation on the transport properties of both Filmtec and Fluid Systems membranes were determined. In a parallel study, the effectiveness of gamma radiation for sterilization was determined with both Filmtec and Fluid Systems membranes that had been fouled with microorganisms during reverse osmosis operation on munincipal waste water at Orange County Water District. #### 2.1 BENEFITS AND APPLICATIONS OF GAMMA PROCESSING Gamma processing is now the preferred sterilization method of all major medical companies around the world. Radiation enables the sterilization of medical products within their own sealed packaging. Irradiation generates very little heat and is considered a cold process, permitting the sterilization of heat sensitive materials. In addition, it leaves no harmful residue. The many uses of irradiation has rapidly expanded to include the
sterilization or decontamination of some pharmaceutical materials and containers, laboratory supplies, cosmetic materials, containers and applicators, various food packaging products, and food itself. #### 2.2 MECHANISM The nucleic acids and proteins present in all micro-organisms are each adversely affected by gamma rays emitted in the radioactive decay of cobalt-60. However, the disruption of nucleic acids, which contain information essential for growth, is substantially more crucial that the disruption of proteins. The most critical nucleic acid, DNA, contains the blue print for future generations within its exact structure. Therefore, any disruptive effects of ionizing radiation on life, focuses on damage done to DNA. The principal effect of intensive gamma ray exposure on DNA is depolymerization. In this reaction, it is essential that both nucleotide strands are ruptured, since repair enzymes can regenerate the complete DNA helix from the information present on a single strand. The ionizing radiation environment also interacts with the base, sugar, and phosphate units of the nucleotide. Disruption of the base units, the most sensitive portion of the nucleotide, can lead to intrastrand or interstrand cross links in the DNA (biologically inactive structures). In addition to the direct kill mechanism, indirect effects significantly contribute to the demise of DNA. These effects are dependent on the presence of water and oxygen. Water is dissociated in the presence of ionizing radiation, forming hydroxyl radicals. These radicals attack the bases and also extract hydrogen from the sugar units which ultimately results in scissions of sugar-phosphate bonds. Irradiation under aerobic conditions increases the extent of damage to DNA. Formation of peroxy radicals promotes breakage of the deoxyribose-phosphate bond. At an absorbed dose of 2-3 Mrads, only a small fraction of the linking bonds is ruptured. However, for a DNA molecule, an absorbed dose of 2-3 Mrads causes approximately 10 to the 5th chain scissions, a sufficient amount to kill all micro-organisms in a packaged product and preclude enzyme repair processes. #### 2.3 RADIATION PROCESSING FACILITIES An irradiation facility consists of a cobalt 60 energy source, an irradiator building with a processing room, a material handling system, and a warehouse. The products to be irradiated are transported into and out of the processing room on an automated conveyor system and in their shipping containers. The irradiation process is extremely safe and does not make materials radioactive. In fact, irradiated goods can be safely handled and used immediately after treatment. The irradiation processing industry is governed by strict and comprehensive safety regulations. As a result, extensive safety features are built into each system. ## 2.4 GUIDELINES FOR VALIDATING THE GAMMA STERILIZATION PROCESS The AAMI guidelines for gamma sterilization of medical devices lists five basic steps. These serve to validate the minimum radiation dose required to ensure that the product and package content are completely sterile. The five steps are: - 1. Materials Compatibility - 2. Dose Setting - 3. Product Loading Pattern - 4. Dose Distribution Pattern - 5. Cycle Timer Setting In the Phase I program we were only concerned with (1) and (2). Each polymer reacts differently to ionizing radiation. It is important to verify that the maximum dose likely to be administered will not have a detrimental effect on the transport properties of the membranes. Thus, membrane samples were irradiated to the highest dose likely to be encountered during routine processing; to date, the highest dose that the membranes were exposed was 2.6 Mrads. The chances of one organism surviving after irradiation, decreases logarithmically with increasing dosage. However, it is important to take into account microbial population characteristics which define its pre-sterilization bioburden. Relevant characteristics include: - 1. The magnitude of the population, and - 2. The resistance properties of the population to radiation. A higher minimum dose will be required for membranes with a higher bioburden that for membranes with a lower bioburden. Most of these factors can be overcome simply by using an "overkill" dose level. This term typically applies to a minimum dose level of 2.5 Mrads. To validate the "overkill" level, it is common to employ a test procedure known as the modified Kilmer Method in which a give number of membranes are irradiated at 1.01 + 0.05 Mrads. Following irradiation, a membrane sterility test is performed. Results fall into three basic categories: - 1. A yield of no surviving organisms validates the 2.5 Mrad dose, - 2. A yield of one survivor requires a re-test, or - 3. A yield of two or more survivors suggests the need to evaluate and correct those factors in the production process causing a high bioburden. #### 2.5 EXPERIMENTAL RESULTS Polyetherurea and polyamide thin-film composite membrane samples were taken from both Fluid Systems and Filmtec spiral-wound ROWPU elements, respectively. The location of the membrane samples both within the element and within each sheet were recorded. On a given strip of membrane, six samples were removed for the gamma radiation study. Three samples were tested in reverse osmosis at 800 psi applied pressure on ASTM synthetic seawater; a minimum of 98.5% rejection was required to qualify the membrane samples for the irradiation study. The three alternating membrane samples were packaged in a sealed polyethylene bag for subsequent exposure to irradiation. The membranes were gamma irradiated at various dose levels and temperatures as follows: - 1. 2.6 Mrads at 60°C - 2. 2.5 Mrads at ambient temperature (Cooled) - 3. 2.1 Mrads at 60°C - 4. 1.6 Mrads at 60°C Three sets of membranes from both Fluid Systems and Filmtec were irradiated under each of the aforementioned conditions; each set of membrane contained three individual samples. In total, seventy two (72) membrane samples were irradiated. After irradiation, the membranes were tested in reverse osmosis at the same conditions as the controls. A summary of the results of the study are presented in Table 1. A summary of the individual test results are detailed in Table 2; the individual test results are given in Appendix A and B. These studies have shown that there is limited deterioration of the Filmtec polyamide membrane upon exposure to gamma radiation. Fluid Systems membranes, on the other hand, degraded significantly. It is well known that the Fluid Systems polyetherurea membrane is both chemically and physically less durable than the Filmtec polyamide membrane. In the presence of ionizing radiation, water is dissociated to form the hydroxyl radical. It is likely that the degradation of the membrane is related to the presence of the hydroxyl radical. In the future, it may be necessary to include a radical scavenger in the aqueous environment of the membrane. In a parallel study, biofilms were formed on the surfaces of both Fluid Systems and Filmtec membranes in spiral elements that were operated for several months on a municipal waste water feed at the Orange County Water District's Water Factory - 21 5,000,000 gallons per day reverse osmosis plant. Subsequently, the biofouled membranes were removed from the elements, cut into rectangular sections measuring approximately 4" x 12", place in sealed plastic bags and irradiated under different conditions. A control sample was left unirradiated. The inactivation of reverse osmosis biofilm bacteria by gamma irradiation is shown in Figure 1. Following irradiation, the membrane surfaces were scraped with a sterile razor blade to remove biofilm bacteria. The scrapings were resuspended in 5.0 mL of sterile buffer solution and the number of surviving cells per mL determined by plating appropriate dilutions onto R2A agar growth medium. Air-born contamination resulting from scraping and related handling was probably responsible for the two instances where a very low number of bacteria were directed following irradiation. These low values were based on the appearance of a single colony on a plate. It can be concluded that gamma irradiation produced a total kill of the biofilm. In summary, these results are very promising. Gamma radiation promises to be an excellent method for sterilizing ROWPU elements and will be conducted during Phase II. #### 2.6 GAMMA STERILIZATION COSTS Pricing schedules for gamma irradiation of ROWPU elements is based on the tote size and loading. A tote contains the ROWPU elements while it moves through the radiation room. The tote's internal dimensions are 20" X 50" X 36". Thus, approximately 15 ROWPU elements could be placed in a single tote. The charge for a single tote, for 2.5 Mrads minimum dosage, is \$39.00. On this basis, the sterilization cost per elements would be in the order of \$3.00. Special handling charges such as refrigeration, pallet wrapping, etc. would be additional. Thus, the cost of sterilization by gamma irradiation is competitive with chemical biocides. Table 1 MICROBIAL EFFECTIVENESS OF GAMMA IRRADIATION AND ITS EFFECT ON THE TRANSPORT PROPERTIES OF FLUID SYSTEMS AND FILMTEC THIN-FILM COMPOSITE MEMBRANES USED IN THE U.S. ARMY ROWPU DESALINATION UNITS | TEMBRA | MEMBRANE IDENTIFICATION | NOI | | MEMBRANE I RANSPORT PROFESTIES | IKANSK | JKI PROFI | KIES | ADDITIONAL | |---------------|------------------------------------|---------------------|-------------------------------------|---|----------------------------|---|---------------------------|---------------------------| | FSD | ELEMENT DESIGNATION
FSD FILMTEC | RADIATION
TYPE M | <u>Tion</u>
MRADS | CHANGE AFTER EXPOSURE TO RADIATION WATER PASSAGE SALT PASSAGE (% CHANGE) (% CHANGE) | R EXPOSI
ASSAGE
NGE) | JRE TO
RADIATIO
SALT PASSAGE
(% CHANGE) | DIATION
SSAGE
'NGE) | EVALUATION
IN PHASE II | | 3728-44 | A8722-44 | GAMMA | 2.6(60°C)
2.6(60°C) | 9.0- | -32.1 | +23.1 | -18.1 | C.L. | | 3728-45 | A8777.45 | GAMMA | 2.6(60°C)
2.6(60°C) | +22.2 | +30.0 | +63.1 | +24.1 | 3 | | 3728-46 | | GAMMA | 2.6(60°C) | +22.7 | -40.0 | +98.5 | -3.0 | | | 3728-51 | | GAMMA | 2.5(COLD) | +15.4 | | +43.3 | 000, | | | 3778-53 | A8722-53 | GAMMA | 25(COLD)
2.5(COLD) | +10.1 | C.2+ | +31.7 | 0.62+ | YES | | | A8722-54 | GAMMA | 2.5(COLD) | | -1.5 | 1467 | -18.0 | | | 3728-54 | A2165-55 | GAMMA | 2.5(COLD)
2.5(COLD) | 418.4 | 7.6- | 9 | +27.5 | | | 3728-58 | | GAMMA | 2.1(60°C) | +18.7 | | +109 | | | | 900 | A2165-59 | GAMMA | 2.1(60°C) | +10.3 | -17.5 | +109 | +65.6 | YES | | 3728-60 | A2165-60 | GAMMA | 2.1(60°C)
2.1(60°C)
2.1(60°C) | +13.4 | -3.1 | +97.6 | +30.5 | | | 3730-65 | | GAMMA | 1.6(60°C) | +20.8 | | +45.6 | | | | | A2165-64 | GAMIMA | 1.6(60°C) | • | 90
90 | 6 6 4 | -5.7 | VPS | | 3730-66 | A7168-66 | GAMMA | 1.8(80)
2.0(3)
3.0(3) | + 1 + 0.4.0 | +4.1 | 7.04 | +23.5 | | | 3730-68 | W-60174 | GAMMA | 1.6(60°C) | +22.7 | | +63.1 | | | | | A2165-67 | GAMMA | 1.6(60°C) | | -15.0 | | +21.6 | | Table 2 RADIATION STERILIZATION: EXPERIMENTAL CONDITIONS AND CRITICAL MEASUREMENTS | MEMBRA | MEMBRANE IDENTIFICATION | NO. | | MEMBRANE | E MEASUREN | MEMBRANE MEASUREMENTS - BEFORE AND AFTER GAMMA IRRADIATION | AND AFTER (| SAMMA IRRA | NDIATION | | |-------------------------------|------------------------------------|--|--|-------------------------------------|--------------------------------|--|----------------------|----------------------|--|----------------------| | | | <u> </u> | TRANS | PORT PROPER | TTES BEFOR | TRANSPORT PROPERTIES BEFORE IRRADIATION | TRANSPOR | T PROPERTIE | TRANSPORT PROPERTIES AFTER IRRADIATION | NDIATION | | ELEMENT
FSD | ELEMENT DESIGNATION
FSD FILMTEC | RAD | RADIATION MRADS | WATER FLUX
(GFD) | | COND. REJECTION (%) | WATER FLUX
(GFD) | TLUX
(C | COND. REJECTION (%) | CTION | | 3728-44
3728-45
3728-46 | A8722-44
A8722-45
A8722-46 | GAMMA
GAMMA
GAMMA
GAMMA
GAMMA
GAMMA | 2.6(60°C)
2.6(60°C)
2.6(60°C)
2.6(60°C)
2.6(60°C)
2.6(60°C) | 16.7 24.9
14.4 25.3
15.4 25.3 | 99.0
99.1
3 99.2 | 99.1
99.2
99.0 | 16.6
17.6
18.9 | 16.9
17.7
16.3 | 98.7
98.5
98.4 | 99.3 | | | | | AVG. | 15.5 25.2 | .2 99.1 | 99.1
CHANGE | 17.7 | 17.0
- 8.2 | 98.5
- 0.6 | 0 0 | | 3728-51
3728-53
3728-54 | A8722-53
A8722-54
A2165-55 | GAMMA
GAMMA
GAMMA
GAMMA
GAMMA
GAMMA | 25(COLD)
25(COLD)
25(COLD)
25(COLD)
25(COLD)
25(COLD) | 16.2 20
17.9 20
16.9 22 | 20.0 99.0 20.4 99.0 22.7 | 99.0
98.8
99.1 | 19.7 | 20.5
20.7
20.5 | 98.5
98.6
98.5 | 98.7 | | | | | AVG. | 17.0 21 | 21.1 99.0 | 98.97
CHANGE | 19.5
+2.5 | 20.6
-0.5 | 98.5 | 98.9 | | 3728-58
3728-59
3728-60 | A2165-59
A2165-60
A2165-61 | GAMMA
GAMMA
GAMMA
GAMMA
GAMMA
GAMMA | 2.1(60°C)
2.1(60°C)
2.1(60°C)
2.1(60°C)
2.1(60°C)
2.1(60°C) | 21.9 24.6 23 | 98.7
22.5 98.8
23.4 98.5 | 98.9
99.3
2.99.2 | 26.0
25.6
27.9 | 17.8
21.8
17.7 | 97.1 97.3 97.0 | 98.7
99.1
98.7 | | | | | AVG | 23.2 23 | 23.4 98.7 | 99.1
CHANGE | 26.5
+3.3 | 19.1
-4.3 | 97.1
-1.6 | 98.8
-0.3 | Table 2 (Cont.) RADIATION STERILIZATION: EXPERIMENTAL CONDITIONS AND CRITICAL MEASUREMENTS | | | | T. T. | ANSPORT P | ROPERTIE | S BEFORE | TRANSPORT PROPERTIES BEFORE IRRADIATION TRANSPORT PROPERTIES AFTER IRRADIATION | TRANSPO | RT PROPERT | ES AFTER IRR | ADIATION | |-------------------------------|------------------------------------|---|---|-----------|---------------------|----------------------|--|----------------------|----------------------|-----------------------|----------------------| | ELEMENT
PSD | ELEMENT DESIGNATION
FSD FILMTEC | RAD | RADIATION
E MRADS | WATE | WATER FLUX
(GFD) | COND. RI | COND. REJECTION (%) | WATER FLUX
(GFD) | FLUX
)) | COND. REJECTION (%) | JECTION | | 3730-65
3730-66
3730-68 | A2165-64
A2165-66
A2165-67 | GAMMA
GAMMA
GAMMA
GAMMA
GAMMA | 1.6(60°C)
1.6(60°C)
1.6(60°C)
1.6(60°C)
1.6(60°C) | 19.2 | 21.7 21.8 23.3 | 98.5
99.0
98.6 | 99.4 | 23.2
18.8
22.7 | 20.0
21.2
19.9 | 97.88
98.6
97.8 | 99.4
98.9
98.7 | | | | | AVG | G 18.0 | 22.3 | 98.7 | 99.1
CHANGE | 21.6 | 20.4 | 98.1
-0.6 | 99.0 | Figure 1 - Inactivation of Reverse Osmosis Biofilm Bacteria by Gamma Irradiation ## 3.0 MEMBRANE COMPATIBILITY TESTING WITH FIFTEEN CANDIDATE BIOCIDAL AGENTS #### 3.1 BACKGROUND/EXPERIMENTAL APPROACH Antimicrobial agents may adversely affect membrane integrity and/or performance. In order to test for this possibility, 1.5 x 3.5 inch rectangular sections of membrane were removed from new Fluid Systems and Filmtec spiral-elements and performance rated in reverse osmosis tests for initial water flux and salt rejection at 800 psig on a synthetic seawater feed solution. A corresponding set of membranes samples were immersed in fifteen different candidate biocidal agents, or biocide combinations, at ambient temperature for up to three months. Low, medium and high concentrations of the biocidal agents in buffered solutions were used in the immersion tests. Tests were performed in triplicate. These tests were performed using aseptic techniques to eliminate the potential for microbial regrowth and/or metabolic processes. Sterile control membrane preparations were incubated under identical conditions in the buffered solution, but without added antibicidal agent. After the membranes have soaked for the appropriate duration, the water flux and salt rejection of all membrane samples are determined in the same reverse osmosis test at 800 psig on a synthetic seawater feed solution. Any significant difference in the pre-soak and post-soak performance values, when compared with the untreated control preparation, can be interpretated as an effect of the biocidal agent on the membrane. #### 3.2 RESULTS A summary of the pre-soak and post-soak reverse osmosis performance results are presented in Table 3. Growth prevention is expressed as "minimum inhibitory concentration" (MIC), i.e., the highest biocide dilution that results in complete growth inhibition (see Section 6.0). Detailed performance data sheets for each individual test described in Table 3 are shown in Table 4. Extreme care was taken in removing the membrane samples from the spiral elements to minimize physical damage. The elements were flushed with a 50% glycerin solution prior to dissection to lubricate the membrane against spacer screen damage. This is particularly important for Fluid Systems membranes since it well known that these membranes are very delicate on the thin film surface and are easily damaged. There is also some concern about membrane damage induced by the 0-ring of the test cell during reverse osmosis testing. Ideally, a study of this type should be conducted with spiral elements to minimize and/or eliminate these variables. Thus, some variation in membrane performance, particularly salt rejection, can be expected due to membrane damage by excessive handling. In addition to the fifteen biocides, a control solution without biocide was evaluated to establish a baseline variation in test performance. The results of this test are given in Table 4. The average change in water flux and salt rejection for the Fluid Systems membrane was +1.2 gfd and -0.4%, respectively. The average change in water flux and salt rejection for the Filmtec membrane was +2.0 gfd and -0.13%, respectively. Thus, any significant change in membrane transport properties, before and after immersion in Table 3 MICROBIAL EFFECTIVENESS OF CANDIDATE CHEMICAL BIOCIDES AND THEIR EFFECT ON THE TRANSPORT PROPERTIES OF FLUID SYSTEMS AND FILMTEC THIN-FILM COMPOSITE MEMBRANES USED IN THE U.S. ARMY ROWPU DESALINATION UNITS. | MEMBRA | MEMBRANE IDENTIFICATION | | STORAGE CONDITIONS | DITTONS | MICROBIAL
EFFECTIVENESS | MEMB | MEMBRANE TRANSPORT PROPERTIES | PORT PROPE | RTIES - | CANDIDATE FOR ADDITIONAL EVALUATION | |----------------------------|-------------------------------------|--|--------------------------------------|--------------------------------------|-------------------------------|--|---|--|-------------------|-------------------------------------| | ELEMENT
PSD | ELEMENT DESIGNATION
FSD FILMTEC | TON TYPE | BIOCIDE
CONC. EXP
(WT-%) (L | IDE
EXPOSURE
) (DAYS) | GROWTH
PREVENTION
(MIC) | CHANGEAFT
WATER PASS
(% CHANGE) | CHANGE AFTER EXPOSURE TO BIOCIDE
WATER PASSAGE SALT PASSAGE
(% CHANGE) (% CHANGE) | SURE TO BIOCIDE
SALT PASSAGE
(% CHANGE) | SAGE
VGE) | IN PHASE II | | 3728-1
3728-2
3728-3 | A1874-1
A1874-2
A1874-3 | BENZALKONIUM
CHLORIDE (1) | 0.5
0.1
0.1
0.01 | 7000
7000
8000
8000
8000 | 1024 | -6.9
-11.7 | -
-92.0
-714 | +140. | -
+592
+718 | 2 | | 3728-4 | A1874-4 | SODIUM BENZOATE
SODIUM BORATE
(2) | y 2.0
2.0 | 89 | 4 | -15.0 | -28.2 | +55.5 | -52.0 | 2 | | 3728-5
* MEME
MAY! |
A1874-5
BRANES TOO
BE PHYSICA | A1874-5 GLYCERIN/C9, H10,03 20.0 69 A1874-5 (3) 20.0 69 MEMBRANES TOOK UP DYE ON SURFACE AFTER TEST-MAY BE PHYSICAL DAMAGE | 03 20.0
20.0
SE AFITER | 69
69
TEST - | INCOMPLETE | +4.2 | -20.3 | +4.0 | +717* | REPEAT | | 3728-6
3728-7
3728-8 | A1874-6
A1874-7
A1874-8 | SUBSTITUTED ISOTHIAZOLINONE (4) | 0.50
0.50
0.13
0.01
0.01 | 69 | INCOMPLETE | +13.9 +15.4 +15.4 -5.5 | -16.7
-23.9
-16.1 | +110 | -3.3 +28.3 +42.5 | YES | Table 3 (Cont.) MICROBIAL EFFECTIVENESS OF CANDIDATE CHEMICAL BIOCIDES AND THEIR EFFECT ON THE TRANSPORT PROPERTIES OF FLUID SYSTEMS AND FILMTEC THIN-FILM COMPOSITE MEMBRANES USED IN THE U.S. ARMY ROWPU DESALINATION UNITS. | EMBRA | MEMBRANE IDENTIFICATION | STORAGE CONDITIONS | MICROBIAL BPFECTIVENESS | MEMBRANE TRANS | MEMBRANE TRANSPORT PROPERTIES | CANDIDATE FOR
ADDITIONAL
EVALUATION
IN PHASE II | |-------------------------------|--|--|-------------------------------|---|---|--| | PSD | ELEMENT DESIGNATION FSD FILMTEC TYPE | BIOCIDE
CONC. EXPOSURE
(WT-%) (DAYS) | GROWTH
PREVENTION
(MIC) | CHANGE AFTER EXPOSURE TO BIOCIDE WATER PASSAGE SALT PASSAGE (% CHANGE) (% CHANGE) | OSURE TO BIOCIDE
SALT PASSAGE
(% CHANGE) | | | 3728-10
3728-11
3728-12 | BROMOCHLORODIMETHYL100MG/L
A1874-9 HYDANTOIN (5) 100MG/L
10MG/L
A1874-10 10MG/L
A1874-11 1MG/L | IMETHYL100MG/L 70 1 (5) 100MG/L 70 10MG/L 70 10MG/L 70 1MG/L 70 1MG/L 70 | 64 | +30.8
+22.4
-32.0
+4.6
-29.8 | +183
-12.1
+139
-16.8
+42.8
+37.4 | 2 | | 3728-13
3728-15
3728-17 | BROMONITROPROPANE 0.5
A1874-12 DIOL (6) 0.5
0.1
A1874-13 0.1
A1874-14 0.0 | OPANE 0.5 69
0.5 69
0.1 70
0.1 70
0.01 70 | 2 | -13.3 -54.5
-4.0 -53.7
-4.9 -42.4 | +91.8
+56.3
+56.3 -10.6
+54.1
+100 | 9 | | 3728-18
3728-20
3728-21 | CETYLTRIMETHYL A1874-15 AMMONIUM P-TOLUENE A1874-16 SULFONATE(7) A1874-17 | HYL 0.5 76
0.5 76
0.1 76
17 0.1 76
0.01 75
0.01 75 | 256 | +18.3
-1.6
-68.8
+21.5
-67.6 | +42.8
+103
+108
+71.9
-50.0
+293 | 2 | | 3728-22
3728-24
3728-26 | SODIUM
A9067-19 BENZOATE (8)
A9067-21 | 8) 0.5 75 75 0.1 75 0.1 75 0.1 75 0.0 | œ | +12.2 -24.7 +14.0 -4.9 +4.1 -10.7 | +34.9
+35.5
-42.4
+98.7
+12.6
+230 | 2 | Table 3 (Cont.) MICROBIAL EFFECTIVENESS OF CANDIDATE CHEMICAL BIOCIDES AND THEIR EFFECT ON THE TRANSPORT PROPERTIES OF FLUID SYSTEMS AND FILMTEC THIN-FILM COMPOSITE MEMBRANES USED IN THE U.S. ARMY ROWPU DESALINATION UNITS. | EMBRA | MEMBRANE IDENTIFICATION | N STORAGE | AGECOND | CONDITIONS | MICROBIAL
EFFECTIVENESS | MEMBRANETRAN | MEMBRANE TRANSPORT PROPERTIES | CANDIDATE FOR
ADDITIONAL
EVALUATION
IN PHASE II | |-------------------------------|---|--------------------------------------|-----------------------------------|--|-------------------------------|---|--|--| | EMENT
FSD | ELEMENT DESIGNATION
FSD FILMTEC | TYPE | BIOCIDE
CONC. EXF
(WT-%) (I | BIOCIDE
CONC. EXPOSURE
(WT-%) (DAYS) | GROWTH
PREVENTION
(MIC) | CHANGE AFTER EXPOSURE TO BIOCIDE WATER PASSAGE SALT PASSAGE (% CHANGE) (% CHANGE) | OSURE TO BIOCIDE
SALT PASSAGE
(% CHANGE) | | | 3728-29
3728-30
3728-14 | A9067-25
A9067-27
A9067-29 | EDTA(9) | 0.5
0.5
0.1
0.01
0.01 | 27 87 88 28 82 82 82 82 82 82 82 82 82 82 82 | 1024 | +18.3
-20.6
+8.6 -4.5
+8.0 -12.8 | +65.4 +5.2
+15.8 -13.0
+92.6 -21.9 | YES | | 3728-31
3728-32
3728-33 | SODIUM BENZOATE
A8722-34 EDTA (50/50) (10)
A8722-35
A8722-36 | SODIUM BENZOATE
EDTA (50/50) (10) | 0.5
0.1
0.1
0.01
0.01 | 44555 | 512 | +11.6
-12.3
+18.7 -12.1
+8.8 -10.6 | +36.3
+33.9
-14.5
+86.6
-19.1 | YES | | 3728-34
3728-35
3728-36 | A8722-3
A8722-3
A8722-3 | GLUTERALDEHYDE(11) 7 8 | 3.0
3.0
1.0
1.0
0.5 | \$ \$ \$ \$ \$ \$ \$ \$ | 512 | -12.2 -95.0
+1.3 -88.0
+0.5 -80.5 | +22.0
+34.7
+267
+42.8
+88.6 | 2 | | 3728-37 | SODIUM BISULFITE
A8722-40 GLYCERIN (12) | SODIUM BISULFITE
0 GLYCERIN (12) | 1.0 | 26
37 | 16 | +6.1 +7.9 | +77.6 +26.0 | YES .0 | Table 3 (Cont.) MICROBIAL EFFECTIVENESS OF CANDIDATE CHEMICAL BIOCIDES AND THEIR EFFECT ON THE TRANSPORT PROPERTIES OF FLUID SYSTEMS AND FILMTEC THIN-FILM COMPOSITE MEMBRANES USED IN THE U.S. ARMY ROWPU DESALINATION UNITS. | | MEMBKANE LENIER AIRON S | SIOKAGECON | CONDITIONS | MICKOBIAL EFFECTIVENESS | MEMBRANE I KANZ | MEMBRANE IRANSPORI PROPERTIES | ADDITIONAL
EVALUATION
IN PHASE II | |----------|--------------------------------------|-----------------------------------|--|-------------------------------|---|--|---| | LEMEN | ELEMENT DESIGNATION FSD FILMTEC TYPE | BIOCIDE
CONC. EXT
(WT-%) (I | BIOCIDE
CONC. EXPOSURE
(WT-%) (DAYS) | GROWTH
PREVENTION
(MIC) | CHANGE AFTER EXPOSURE TO BIOCIDE WATER PASSAGE SALT PASSAGE (% CHANGE) (% CHANGE) | OSURE TO BIOCIDE
SALT PASSAGE
(% CHANGE) | | | 3728-38 | CONTROL
A8722- 50 NO RIOCIDE (13) | | 2 8 | , | +6.3 | +20.3 | ı | | 3728-40 | | | 8 8 | | +17.3 |
+52.9 | | | 3728-43 | A8722-51 | | % %
20 | | +12.0 | +36.0 | | | | A8722-52 | | 807 | | +14.5 | +10.2 | | | 3728-48 | SALICYLIC ACID (14) | j | 68 5 | 4 | +11.3 | +55.3 | YES | | 3728-49 | A8722-47 | 0.7 | £ 5 | | +10.5 | -1.2 | | | } | A8722-41 | 0.1 | 16 | | -15.9 | -26.4 | | | 3728-50 | A8722-49 | 0.01
0.01 | 5 G | | +9.9
-1.3 | +26.0 | | | 3728-55 | BENZALKONIUM | 0.5 | 94 | 1024 | -8.2 | +47.6 | 2 | | 3778-56 | A2165-56 CHLORIDE/EDTA 0.5 | 0.5 | \$ \$ | | ,
, | +13.3 | | | 50-03 | A2165-57 | 0.1 | \$ | | | 1 | | | 3728-57 | | 0.0
0.0
10.0 | 3 | | -5.1 -81.8 | -11.8 +585 | | | | | | | | | | | | 3730-61 | SORBIC ACID (16) | | 80 80 | 2 | +22.5 | -17.7 | £ | | 3730-62 | A2163-63 | 0.05 | 8 88 | | +18.0 | +14.5 | | | , | A2165-62 | 0.05 | 8 | | -21.5 | -23.3 | | | 1730-61 | | 00 | œ | | +27.2 | +74.4 | | # **BIOCIDE LEGEND** - BENZALKONIUM CHLORIDE, C12 H25 N C9 H13 CL, ALSO C14 AND C16 HOMOLOGS, SIGMA CHEMICAL CO. B-1383 - SODIUM BENZOATE-SODIUM BORATE MIXTURE, MEMSTORE GLYCOL/C9 H10 03, PROGARD, ARGO SCIENTIFIC - 5-CHLORO-2-METHYL-4 ISOTHIAZOLIN-3-ONE (1.15%) / 2-METHYL-4-ISOTHIAZOLIN-3-ONE (0.35%), NALCO 4 - BROMOCHLORODIMETHYLHYDANTOIN, GREAT LAKES CHEMICAL CORPORATION - CETYTRIMETHAMMONIUM P-TOLUENE SULFONATE, SIGMA CHEMICAL CO. C-8147 BROMONITROPROPANE DIOL, GREAT LAKES CHEMICAL CORPORATION - SODIUM BENZOATE, ALDRICH CHEMICAL CO. - ETHYLENEDIAMINETETRACETIC ACID, DOW CHEMICAL CO. SODIUM BENZOATE / EDTA (50/50), ALDRICH CHEMICAL CO. / DOW CHEMICAL CO. Ö - GLUTERALDEHYDE, ALDRICH CHÉMICAL CO. SODIUM BISULFITE / GLYCERIN, ALDRICH CHEMICAL CO. - CONTROL NO BIOCIDE - SALICYLIC ACID, ALDRICH CHEMICAL CO - BENZALKONIUM CHLORIDE / EDTA MIXTURE, SIGMA CHEMICAL CO / DOW CHEMICAL CO. 4.6.4.v. - SORBIC ACID, ALDRICH CHEMICAL CO. Table 4 STATIC STORAGE OF FLUID SYSTEMS AND FILMTEC COMPOSITE MEMBRANES AS CANDIDATE CHEMICAL BIOCIDE SOLUTIONS EXPERIMENTAL CONDITIONS AND CRITICAL MEASUREMENTS | | | | | | | TRANS | PORT PR | ROPERTIE | S @ START | TRANSPORT PROPERTIES @ START TRANSPORT PROPERTIES AFTER BIOCIDE | PROPERT | TIES AFTE |
R BIOCIDI | |----------------------------|------------------------------------|--|-----------------------------------|---------------------------------|----------------------------|----------------------|----------------------|----------------------|----------------------|---|---------|----------------------|---------------| | LEMENT
FSD | ELEMENT DESIGNATION
FSD FILMTEC | NO
PAYT | BIOCI
CONC. | = = = | DE
ph TIME IN BIOCIDE | WATER FLUX (GPD) | FLUX
D) | COND | COND. REJECTION (%) | WATER FLUX
(GFD) | Š | COND. REJECTION (%) | JECTION | | 3728-1
3728-2
3728-3 | A1874-1
A1874-2
A1874-3 | BENZALKONIUM
CHLORIDE (1) | 0.5
0.5
0.1
0.01
0.01 | 7.1
7.0
7.0
7.0
7.0 | 67
67
67
68
68 | 26.2
18.7
25.7 | 31.6
31.4
31.2 | 98.8
99.3
98.7 | 99.1
98.6
99.1 | 28.0 | 2.5 | 96.9
98.6
98.1 | 90.1 | | 3728-4 | S
A1874 S | SODIUM BENZOATE /
SODIUM BORATE (2) | 2.0 | 5.5 | 888 | 19.9 | 29.1 | 99.3 | 98.5 | 16.9 | 20.9 | 8.89 | 99.3 | | 3728-5 | GLYCERIN
A1874-5 | GLYCERIN / C9, H10,03
A1874-5 (3) | 20.0 | 5.1 | 69 | 26.5 | 30.0 | 8.86 | 99.1 | 27.6 | 23.9 | 98.7 | 92.1* | Table 4 (Cont.) STATIC STORAGE OF FLUID SYSTEMS AND FILMTEC COMPOSITE MEMBRANES AS CANDIDATE CHEMICAL BIOCIDE SOLUTIONS EXPERIMENTAL CONDITIONS AND CRITICAL MEASUREMENTS | MEMBRA | MEMBRANE IDENTIFICATION | | STORAGE CONDITIONS | DITIO | S | | MEMBR | ANEME | ASUREMENT | MEMBRANE MEASUREMENTS - BEFORE AND AFTER BIOCIDE | AFTE | R BIOCIDE | m l | |-------------------------------|--|--|-----------------------------------|---|----------------------------------|----------------------|----------------------|----------------------|----------------------|---|----------------------|----------------------|----------------------| | | | | | | | TRANSE | ORT PR | OPERTIE | S @ START | TRANSPORT PROPERTIES @ START TRANSPORT PROPERTIES AFTER BIOCIDE | ROPERT | TES AFTE | R BIOCIDI | | ELEMENT
FSD | ELEMENT DESIGNATION
FSD FILMTEC | TYPE | CONC. P | 필됩 | TIME IN BIOCIDE (DAYS) | WATER FLUX
(GFD) | FLUX | COND. | COND. REJECTION (%) | WATER FLUX
(GFD) | ~ | COND. RE | COND. REJECTION (%) | | 3728-22
3728-24
3728-26 | A9067-19
A9067-21
A9067-23 | SODIUM
BENZOATE (8) | 0.5
0.5
0.1
0.1
0.01 | 5.1.2.5.2.2.5.1.2.5 | 75
75
75
79
75 | 25.3
24.3
19.4 | 25.1
24.6
23.4 | 98.7
98.5
98.7 | 98.9 | 28.4
27.7
20.2 | 18.9
23.4
20.9 | 98.0
97.8
98.5 | 98.4
97.5
95.9 | | 3728-29
3728-30
3728-14 | A9067-25
A9067-27
A9067-29 | EDTA(9) | 0.5
0.5
0.1
0.1
0.01 | 8.5.1.
8.5.1.
1.6.5.1. | 75
79
78
82
78
82 | 22.3
21.0
23.8 | 24.3
24.3
25.0 | 98.5
98.7
98.9 | 99.0
98.8
98.7 | 26.4
22.8
25.7 | 19.3
23.2
21.8 | 97.4
98.3
97.6 | 98.9
9.89
9.88 | | 3728-31
3728-32
3728-33 | SODI
A8722-34 I
A8722-35
A8722-36 | SODIUM BENZOATE 0.5
EDTA (50/50) (10) 0.5
0.1
0.1 | 0.5
0.1
0.1
0.01
0.01 | 0.00
0.00
0.00
0.00
0.00
0.00 | 47
47
57
57
57 | 20.3 | 24.3 | 99.1 | 99.1
98.9
99.1 | 24.1 24.1 17.3 | 21.3 | 98.6
98.3
98.6 | 99.2
99.0 | Table 4 (Cont.) STATIC STORAGE OF FLUID SYSTEMS AND FILMTEC COMPOSITE MEMBRANES AS CANDIDATE CHEMICAL BIOCIDE SOLUTIONS EXPERIMENTAL CONDITIONS AND CRITICAL MEASUREMENTS | MEMBRA | MEMBRANE IDENTIFICATION | STORAGECON | ECONDITIONS | NS | Σ | IEMBRA | NE MEA | SUREMENTS | MEMBRANE
MEASUREMENTS - BEFORE AND AFTER BIOCIDE | FTER BIO | CIDE | | |-------------------------------|---|--|--|----------------------------------|-----------------------------|----------------------|----------------------|----------------------|---|-----------------------------|-------------------------------|---| | | | | | | TRANSPO | RT PRO | PERTIES | @ START 1 | TRANSPORT PROPERTIES @ START TRANSPORT PROPERTIES AFTER BIOCIDE | ERTTES A | FTER BIOCIDE | | | ELEMENT
FSD | FSD FILMTEC TYPE | 38 | BIOCIDE
CONC. pH (WT-%) | TIME IN BIOCIDE (DAYS) | WATER FLUX
(GFD) | | COND. REJ
(%) | COND. REJECTION (%) | WATER FLUX
(GFD) | CONI | COND. REJECTION (%) | Į | | 3728-10
3728-11
3728-12 | BROMOCHLORODIMETHYL 100MG/I
A1874-9 HYDANTOIN (5) 100MG/L
A1874-10 10MG/L
A1874-11 1MG/L | METHYL 10
V(5) 10
10
10
10
11
11
11 | 100MG/L 7.0
100MG/L 7.0
10MG/L 7.0
10MG/L 7.0
1MG/L 7.0
1MG/L 7.0 | 70
70
70
70
70
70 | 19.5 3
22.3 21
17.5 2 | 31.4
28.1
27.9 | 99.1
98.8
99.3 | 99.1
98.9
99.1 | 25.5 21.2 27.3 19.1 18.3 19.6 | 97.5
97.1
1 98.9
6 | 5 99.2
1 99.0
9 98.6 | 1 | | 3728-13
3728-15
3728-17 | BROMONTTROPROPANE 0.5
A1874-12 DIOL (6) 0.5
0.1
A1874-13 0.1 | OPANE 0.5
0.5
0.1
0.1
0.01 | 5 6.0
1 6.0
01 6.0 | 69
70
70
70
70 | 18.1
17.2
24.4
2 | 28.6
28.3
29.0 | 99.2
99.1
98.5 | 98.9
98.7
99.1 | 15.7
16.8
13.1
23.2
16.7 | 98.4
.1 97.6 | .5 98.9
.5 98.9
.6 98.1 | | | 3728-18
3728-20
3728-21 | CETYLTRIMETHYL A1874-15 AMMONIUMN P-TOLUENE A1874-16 SULFONATE(7) | | 0.5 7.0
0.5 7.0
0.1 7.1
0.1 7.1
0.01 7.1 | 76
76
76
75
75 | 18.0
19.3
2
18.1 | 28.0
28.5
28.7 | 98.9
99.3
99.0 | 98.8
98.9
98.7 | 21.3
9.1
19.0 8.9
22.0 9.3 | 98.3 | .5 97.6
.5 98.0
.3 98.3 | n | Table 4 (Cont.) STATIC STORAGE OF FLUID SYSTEMS AND FILMTEC COMPOSITE MEMBRANES AS CANDIDATE CHEMICAL BIOCIDE SOLUTIONS EXPERIMENTAL CONDITIONS AND CRITICAL MEASUREMENTS | MEMBRA | MEMBRANE IDENTIFICATION | | STORAGE CONDITIONS | NOILLIO | S | | MEMBF | SANEME | ASUREMENT | MEMBRANE MEASUREMENTS - BEFORE AND AFTER BIOCIDE | ID AFTE | R BIOCIDE | I | ı | |-----------|-------------------------|--|--------------------|----------|---------------------------|--------|------------|---------|-----------------|---|---------|-----------------|-----------|---| | | | | | | | TRAN | SPORT PR | OPERTIE | S @ START | TRANSPORT PROPERTIES @ START TRANSPORT PROPERTIES AFTER BIOCIDE | ROPERT | TES AFTEI | R BIOCIDE | | | FI FAMENT | FI EMENT DESIGNATION | | BIOCIDE | IDE | | WATER | WATER FLUX | COND. | COND. REJECTION | WATER FLUX | × | COND. REJECTION | JECTION | | | FSD | FILMTEC | TYPE | CONC.
(WT-%) | Hď | TIME IN BIOCIDE
(DAYS) | (GFD) | <u>(</u> | | (%) | (GFD) | | 8 | | | | 000 | 1 | CI I DEB AI DEHADE | 9 | ٠ | 75 | 21.2 | | 98.7 | | 18.6 | | 98.3 | | | | 9 / 20-34 | A8722-37 | | | 5.0 | 75 | | 24.2 | | 99.1 | | 1.2 | 9 | 88.9 | | | 3728-35 | | | 1.0 | 5.0 | 75 | 15.2 | ; | 99.2 | 0 | 15.4 | • | %
%
% | 1 90 | | | | A8722-38 | | 0.0 | 0. 4 | 75 | , , , | 24.9 | 8 | 0.66 | 22.2 | J. C | 98.2 | 1.04 | | | 3728-36 | A8722-39 | | 0.5 | 5.0 | 75 | 1 | 24.1 | 2 | 99.1 | | 4.7 | : | 98.2 | | | 3728-37 | idos | SODIUM BISULFITE | 1.0 | 7.0 | 76 | 16.4 | | 99.3 | | 17.4 | ļ | 98.7 | t | | | | A8722-40 GLYCERIN | YCERIN (12) | 20.0 | 7.0 | 76 | | 24.1 | | 0.66 | | 26.0 | |
86 | | | | | TO THE OCCUPANT OF OCCUPAN | | | 5 | 8 91 | | 00 2 | | 8.91 | | 6.86 | | | | 37.28-38 | A8722- 50 | NO BIOCIDE (13) | _ | 5.0 | 70 | | 21.8 | ! | 99.2 | | 22.4 | | 0.66 | | | 3728-40 | | | | 6.0 | 00 (| 15.6 | ţ | 99.2 | 6 | 18.3 | 23.3 | 98.7 | 10.66 | | | 2778 43 | A8722-51 | | | 0.0 | 00 00
07 00 | 17.6 | 7.07 | 99.2 | 0.66 | 17.3 | ! | 6.86 | | | | 67.6 | A8722-52 | | | 7.0 | 87 | | 20.7 | | 98.9 | | 23.7 | | 98.7 | | | 3728-48 | SAI | JCYLIC ACID (14) | 0.02 | 5.0 | 68 | 22.1 | 1 | 8.8 | | 24.6 | ! | 98.2 | 4 | | | | A8722-47 | 0.2 | 0.2 | 5.0 | 89 | | 23.8 | 1 | 6.86 | | 19.4 | 6 | 4.66 | | | 3728-49 | | | 0.1 | 5.0 | 91 | 17.1 | , | 0.66 | 000 | 18.5 | 100 | D. 66 | 99.2 | | | 27.00 | A8722-41 | | - 5 |).
() | 1 6 | 17.2 | 6.62 | 99.2 | 0.77 | 18.9 | ; | 6.86 | | | | 3 / 28-50 | A8722-49 | | 0.01 | 5.0 | | !
: | 22.5 |] | 0.66 | | 22.2 | | 98.8 | | Table 4 (Cont.) STATIC STORAGE OF FLUID SYSTEMS AND FILMTEC COMPOSITE MEMBRANES AS CANDIDATE CHEMICAL BIOCIDE SOLUTIONS EXPERIMENTAL CONDITIONS AND CRITICAL MEASUREMENTS | MEMBRA | MEMBRANE IDENTIFICATION | | STORAGE CONDITIONS | DITTO | SN | MEMI | MEMBRANE MEASUREMENTS - BEFORE AND AFTER BIOCIDE | AENTS - BEFORE A | ND AFTE | R BIOCIDE | | |----------|-------------------------|------------------------------|--------------------|-------|---------------------------|------------|---|------------------|----------|-----------------|---------| | | | | | | | TRANSPORT | TRANSPORT PROPERTIES @ START TRANSPORT PROPERTIES AFTER BIOCIDE | RT TRANSPORT | PROPERT | TIES AFTE | BIOCIDE | | EL FMENT | ELEMENT DESIGNATION | | BIOCIDE | IDE | | WATER FLUX | COND. REJECTION | ON WATER FLUX | χ'n | COND. REJECTION | ECTION | | FSD | | TYPE | CONC.
(WT-%) | PH J | pH TIME IN BIOCIDE (DAYS) | (GFD) | (%) | (GFD) | | (%) | | | 3778 55 | RENZALKO | BENZAI KONII IM CHI ORIDE 05 | 3.05 | 5.0 | 94 | 19.6 | 99.1 | 18.0 | | 98.6 | | | 77.5 | A2165-56 EDTA MIXTURE | A MIXTURE | 0.5 | 5.0 | . 45 | 20.0 | 99.3 | ! | • | • | | | 3728-56 | | (50/50) (15) | 0.1 | 5.0 | 94 | 22.7 | 8.8 | 22.4 | | 98.5 | | | | A2165-57 | | 0.1 | 5.0 | 94 | 21.4 | 99.1 | | | (| 1 | | 3728-57 | | | 0.0 | 5.0 | 94 | 21.6 | 98.7 | 19.0 | | 8.8 | ì | | | A2165-58 | | 0.01 | 5.0 | 94 | 22.0 | 0.66 | | 0.4 | | 92.6 | | | | OF CICY DIG | | | 000 | 0 91 | æ | 20.7 | | 0.66 | | | 3/30-01 | A7165-63 | SURBIC ACID (19) | | 5.0 | 0 00 | 22.6 | | | 16.8 | | 9.66 | | 3730-62 | 20 20174 | | 0.05 | 5.0 | 90 | 21.6 | 98.6 | 25.5 | | 98.2 | | | | A2165-62 | | 0.05 | 5.0 | 88 | 24.6 | | • | 19.3 | 6 | 99.4 | | 3730-63 | | | 0.01 | 2.0 | ∞ | 15.1 | 99.3 | 19.2 | | 90.0 | , | | | A2165-65 | | 0.01 | 2.0 | ∞ | 21.0 | 99.3 | | 8.
5. | | 1.66 | biocides, must be greater than the baseline test control. This variation in membrane performance, particularly Fluid Systems membrane, may be due to membrane damage caused by handling. In nearly every case, the loss in rejection exhibited by Fluid Systems membrane after biocide exposure exceeded that of the control. Several quaternary ammonium compounds were selected for evaluation since this class of materials has been shown to be an effective biocide. These compounds carry a net positive charge and, depending on the magnitude of the charge, can interact with some reverse osmosis membranes. The thin-film composite membrane removed from the Fluid Systems elements has an aliphatic/aromatic polyetherurea thin film while the membrane removed from the Filmtec element has a fully aromatic polyamide thin film; the Fluid Systems membrane surface is near neutral while the Filmtec membrane surface carries a slight negative charge in the form of carboxyl groups. Thus, it was not totally unexpected that Filmtec membrane showed a severe loss in water flux after storage in quaternary ammonium compounds such as benzalkonium chloride and cetyltrimethylammonium ptoluene sulfonate. (See Table 3). The water flux of the Fluid Systems membrane, on the other hand,
was not affected. Nevertheless, more investigations should be conducted. Various types of quaternary ammonium compounds should be evaluated at various ionic strengths; by varying the ionic strength of the biocide solution it may be possible to minimize or eliminate the charge interaction of the biocide with the membrane. Two commercial biocide solutions, Memstore from King Lee Chemicals (sodium benzoate/sodium borate) and Progard from Argo Scientific (glycerin/C9, H10, O3), produced uncertain results which appear to adversely affect the membranes. However, with commercial biocides, the solutions were used at the prescribed pH and concentration as designated by the supplier. Thus, only three membrane samples were used. In all other tests, three samples were used for each of three concentrations for a total of nine samples. These tests with commercial biocides should be repeated in Phase II with a greater number of samples and/or with membrane in spiral elements. Formaldehyde, a very effective biocidal agent, has been used in the reverse osmosis industry for years. Unfortunately, formaldehyde is a hazardous material that can cause severe health problems. For these reasons, membrane manufacturers have switched to glutaraldehyde, a dialdehyde, which is somewhat less hazardous due to its lower vapor pressure. Glutaraldehyde is used as a preservative for the Fluid Systems membrane. For this reason, glutaraldehyde was included in the list of candidate biocides for this study. While glutaraldehyde did not affect the transport properties of the Fluid Systems membrane, it drastically lowered the water flux of the Filmtec membrane to an unacceptable level. Clearly, glutaraldehyde is not an acceptable candidate for the Filmtec membrane. A mixture of sodium bisulfite and glycerin is used as a storage biocide for the Filmtec membrane. Accordingly, this biocidal mixture was evaluated in this study. The results would suggest that this biocide should qualify for further evaluation during Phase II of this program. Substituted isothiazolinone, Kathon, appears to be acceptable for both membranes even though the water flux was somewhat lower for the Filmtec membrane than desired. This material should be evaluated more extensively during Phase II. Kathon is a readily available commercial biocide currently used as a reverse osmosis membrane preservative. Both ethylenediaminetetracetic acid (EDTA) and an EDTA-sodium benzoate mixture had little, if any effect, on the transport properties of either Fluid Systems or Filmtec membranes. These materials are excellent candidates for further study. Bromonitropropane diol lowered the water flux of the Filmtec membrane by about 50%. Based on this observation, it does not appear to warrant further study as a general biocide for either Fluid Systems or Filmtec membranes. ## 4.0 SCREENING TESTS OF EXPERIMENTAL BIOCIDES USING BIOFOULED FLUID SYSTEMS AND FILMTEC MEMBRANES #### 4.1 BACKGROUND/EXPERIMENTAL APPROACH The experimental strategy involved determination of whether a particular biocidal agent, or combination of agents, was able to prevent regrowth of bacteria in biofilms associated with reverse osmosis membrane coupons. Regrowth was determined by visual inspection of test tube cultures (each containing a fragment of a biologically fouled reverse osmosis membrane + growth medium) for turbidity after an appropriate period of incubation. Biocides tested in dilute R2A broth (Reasoner and Geldreich, 1987), a complex organic medium designed to support the growth of a wide variety of environmental bacteria, including those which might be associated with fouled reverse osmosis membrane surfaces (Ridgway, 1988). Biocides were defined as effective only if they completely prevented microbial growth and turbidity development in the broth cultures. However, microbial activity within the biofilm itself was not explored using this approach. #### 4.2 EXPERIMENTAL PROTOCOL Fourteen different biocidal agents (or biocide combinations) were tested over a wide range of concentrations to determine their relative effectiveness in suppressing the growth of bacteria associated with reverse osmosis biofilms. Biofilms were formed on the surfaces of both Fluid Systems polyetherurea and Filmtec aromatic polyamide thin-film composite reverse osmosis membranes that had been operated on pretreated municipal (activated-sludge effluent) feedwater at Water Factory 21 (Orange County Water District, Fountain Valley, CA.) for a period of approximately two months. Ten different concentrations of each biocide solution were prepared in duplicate in two-fold dilution series ranging from 1:2 to 1:1024. The diluent used was R2A broth (complex bacteriological growth medium) diluted 1:5 with the pH's adjusted appropriately for each biocide. To each tube, 5.0 ml of the biocide stock working solution was added to the first tube and two-fold dilutions were prepared from this tube. Duplicate control preparations containing no biocide were included with each dilution series. Stock working solutions of biocides were prepared using ultrapure (18 megaohm) water and their pH's adjusted according to the following schedule. Each stock biocide solution was filter sterilized and stored in sterile plastic containers. | BIOCIDE STOCK WORKING SOLUTION | Hα | BIOCIDE I.D. LABEL | |---|-----|--------------------| | Sodium Benzoate, 1.0% | 5.0 | Α | | EDTA, 1.0% | 5.0 | В | | Sodium Benzoate/EDTA, 1.0% | 5.0 | С | | Salicylic Acid, 0.4% | 5.0 | Ď | | Sorbic Acid, 0.2% | 5.0 | Ē | | Benzalkonium Chloride/EDTA, 1.0% | 5.0 | F | | Glutaraldehyde, 6.0% | 5.0 | Ğ | | Benzalkonium Chloride, 1.0% | 7.0 | Ĥ | | Substituted Isothiazolinone, 1.0% | 7.0 | i | | Bromochlorodimethyl Hydantoin, 200 mg/l | 7.0 | j | | Cetyltrimethylammonium p-toluene | | _ | | sulfonate, 0.1% | 7.0 | K | | Sodium Bisulfite, 2.0% | 7.0 | Ĺ | | Sodium Benzoate/Sodium Borate, 1.0% | 5.5 | M | | Bromonitropropane diol, 1.0% | 6.0 | N. | The biofouled reverse osmosis membranes were cut into rectangular sections measuring approximately 1- x 2-cm and a single such fragment was added to each test tube in the series (including controls). The tubes were incubated at 30°C with agitation (200 rpm) for up to 18 days. The presence (+) or absence (-) of visible turbidity, indicating growth or no growth, respectively, was recorded after four and eighteen days of incubation. #### 4.3 RESULTS Results of the biocide screening tests are summarized for Filmtec and Fluid Systems membranes in Tables 5-8 and in Figures 2-4. Because some of the biofilm bacteria grew slowly, a two to three week incubation time was preferred (compared to shorter times) to obtain conclusive results. Some test tubes which were clearly negative (i.e., no visible growth) after the initial four or six day incubation period, converted to positive (i.e., visible growth) after 14-18 days incubation. Thus, a minimum 14 day incubation time will be employed in all future biocide growth-inhibition tests. The "minimum inhibitory concentrations" (MIC values) used for the fourteen biocides tested are summarized in Tables 5-8 and Figure 2. The biocides which exhibited the greatest degree of growth inhibition included: EDTA (1% wt./vol.) working solution) Sodium Benzoate/EDTA mixture (1% wt./vol. each) Benzalkonium Chloride/EDTA mixture (1% wt./vol. each) Glutaraldehyde (6% wt./vol.) Benzalkonium Chloride (1% wt./vol.) Substituted Isothiazolinone (1% wt./vol.) Cetyltrimethylammonium p-toluene sulfonate (0.1% wt./vol.) The above agents all inhibited microbial re-growth at final dilutions of 1:256 or more. The least effective biocides included: Salicylic Acid (0.4% wt./vol.) Sorbic Acid (0.2% wt./vol.) Bromochlorodimethyl Hydantoin (200 mg/l) Each of these agents resulted in growth inhibition only up to dilutions of 1:4. Memstore, the sodium benzoate/sodium borate mixture (1% wt./vol.), exhibited growth inhibition only up to a 1:8 dilution. The "molar activity" of each biocide is presented in Figures 3 and 4 (Molar activities shown in Figure 4 are log values). Molar activity was defined as the quotient of the observed MIC for a particular compound divided by the molarity of the stock solution for the same compound. Thus, the molar activity values presented in Figure 3 represent biocide activity expressed on a "per molecule" basis, thereby allowing direct comparison of activity between different biocides. Interestingly, Kathon yielded the highest molar activity followed by cetyltrimethylammonium p-toluene sulfonate, EDTA, benzalkonium chloride + EDTA, benzalkonium chloride and sodium benzoate + EDTA, respectively. The relatively high molar activity of the divalent cation chelating agent EDTA combined with its comparatively ease of handling and low environmental toxicity suggests that this compound and its many chemical analogs should be tested more thoroughly in a Phase II effort. Interestingly, biocide activity appeared to be generally greater (higher MIC's) using the Fluid Systems polyetherurea membrane than the Filmtec polyamide membrane. The reason for this difference is not clear at this time and deserves further investigation during Phase II. It is possible that the size and/or qualitative composition (i.e., type of bacteria) of inoculum was somewhat different for the two types of RO membrane, although both membranes were operated on the same feedwater for the same amount of time (about two months) at Water Factory 21. Nevertheless, different membrane types used in this study. During the Phase II effort the amount of biofilm associated with different membrane elements will be quantified prior to using these membranes to challenge experimental biocides. The least effective biocides included salicylic acid, sorbic acid, and bromochloradimethyl hydantoin. Each of these agents resulted in growth inhibition only up to dilutions of 1:4 or less. Memstore exhibited growth inhibition only up to a dilution on the
Filmtec membrane and showed no detectable activity at any dilution on the Fluid Systems membrane. Table 5 Raw Biocide MIC Data for FilmTec Polyamide Membrane | | | Bio | ocide | Dilut | ion F | actor | (+ = 0) | growth |) | | | |---------|---|-----|-------|-------|-------|-------|---------|--------|-----|------|-----| | Biocide | 2 | 4 | 8 | 16 | 32 | 64 | 128 | 256 | 512 | 1024 | con | | Α | - | - | - | + | + | + | + | + | + | + | + | | | - | • - | - | - | + | + | - | + | + | + | + | | В | • | - | - | - | - | - | - | - | - | - | + | | | • | - | - | - | - | - | - | - | - | - | +/- | | С | ı | - | - | - | - | - | - | - | - | + | + | | | • | - | - | - | 1 | - | - | - | - | + | + | | D | - | - | + _ | + | + | + | + | + | + | + | + | | | - | - | + | + | + | + | + | + | + | + | NA | | E | _ | - | + | + | 4 | + | + | + | + | + | + | | | - | +/- | • | + | , | - | + | + | + | + | + | | F | • | - | - | - | - | • | • | • | - | • | + | | | | - | • | • | • | • | • | • | • | | + | | G | • | - | • | • | ı | • | • | • | | - | + | | | - | ٠. | • | | | • | • | • | • | + | _+ | | Н | - | - | • | • | 1 | • | • | • | • | - | + | | | - | 1 | • | • | • | - | • | - | - | | +/- | | - | _ | - | • | • | • | - | • | + | +/- | + | + | | | - | - | - | - | - | • | • | +/- | - | +/- | + | | J | - | + | + | +/- | + | + | + | + | + | + | + | | | - | + | + | +/- | +/- | +/- | + | + | + | + | + | | K | • | - | - | - | - | - | - | - | + | + | + | | | • | - | - | - | • | - | - | - | + | + | + | | L | - | - | - | - | + | + | + | + | + | + | + | | | - | - | • | - | - | + | + | + | + | + | + | | М | - | - | - | + | + | + | + | + | + | + | + | | | • | - | +/- | + | + | + | NA | + | + | + | + | | N | - | • | | - | - | - | +/- | +/- | + | + | + | | | - | - | • | • | • | - | +/- | +/- | + | +/- | + | Table 6 Raw Biocide MIC Data for Fluid Systems Polyetherurea Membrane | | | <u>Bio</u> | <u>cide</u> | <u>Diluti</u> | <u>on Fa</u> | ctor | (+ = 0) | <u>rowth</u> | | | | |---------|---|------------|-------------|---------------|--------------|------|---------|--------------|-----|------|-----| | Biocide | 2 | 4 | 8 | 16 | 32 | 64 | 128 | 256 | 512 | 1024 | con | | Α | • | | - | + | + | + | + | + | + | + | + | | | • | - | 1 | + | + | + | + | + | + | + | + | | В | • | - | - | • | • | • | +/- | + | + | + | + | | | - | • | - | - | 1 | • | +/- | NA | + | + | + | | С | - | - | - | - | • | + | + | + | + | + | + | | | - | - | - | - | - | + | + | + | + | +. | + | | D | - | + | + | + | + | + | + | + | + | + | + | | | - | + | + | + | + | + | + | + | + | + | + | | E | - | • | + | + | +_ | + | + | + | + | + | + | | | - | | + | + | + | + | + | + | + | + | + | | F | • | • | • | • | ı | • | - | - | + | + | + | | | • | - | • | 1 | ı | | - | • | + | + | + | | G | - | • | • | • | ı | • | + | + | + | + | + | | | ı | - | ı | - | • | ı | + | + | + | + | + | | Н | • | • | 4 | - | ı | • | - | - | + | + | + | | | - | • | - | | • | • | - | - | + | + | + | | | • | - | • | • | - | ı | + | + | + | + | + | | | 1 | - | - | - | - | - | + | + | + | + | + | | J | + | + | + | + | + | + | + | + | + | + | + | | | + | + | + | + | + | + | + | + | + | + | + | | К | - | - | - | _ | + | + | + | + | + | + | + | | | - | - | - | - | + | + | + | + | + | + | + | | L | - | - | - | + | + | + | + | + | + | + | + | | | - | - | - | + | + | + | + | + | + | + | + | | М | + | + | + | + | + | + | + | + | + | + | + | | •. | + | + | + | + | + | + | + | + | + | + | + | | N | - | - | - | - | - | + | + | - | + | + | + | | | - | - | - | - | - | + | + | + | + | + | + | #### **BIOCIDE LEGEND FOR TABLES 5 AND 6** con = control (no biocide addition) A = Sodium Benzoate, 1% B = EDTA. 1% C = Sodium Benzoate/EDTA, 1% D = Salicylic Acid, 0.4% E = Sorbic Acid, 0.2% F = Benzalkonium Chloride/EDTA, 1% G = Glutaraldehyde, 6% H = Benzalkonium Chloride, 1% I = Kathon, 1% J = Bromochlorodimethyl Hydantoin, 200 mg/l K = Cetyltrimethammonium p-toluene Sulfonate, 0.1% L = Sodium Bisulfite, 2% M = Memstore, 1% N = Bromonitropropanediol, 1% NA = Not Available Table 7 MIC Values and Molar Activities of Biocides Tested Against Filmtec Polyamide Membrane | Biocide | Stock % | Mol. Wt. | Molarity | MIC ^b | Molar
Activity ^c | |--|-------------------|----------|----------|------------------|--------------------------------| | | | | | | Activity | | Na/benzoate | 1.0 | 144.1 | 0.069 | 8 | 116 | | EDTA | 1.0 | 372.2 | 0.0269 | 1024 | 38067 | | Na/benzoate+EDTA | 1.0 | 258° | 0.0388 | 512 | 13196 | | salicylic acid | 0.4 | 138.12 | 0.2896 | 4 | 13.8 | | sorbic acid | 0.2 | 112.13 | 0.179 | 2 | 11.2 | | benzalkonium/CI
+EDTA | 1.0 | 324° | 0.0309 | 1024 | 33139 | | glutaraldehyde | 6.0 | 100.12 | 0.599 | 512 | 854.8 | | benzalkonium/Cl | ٠.٠ | 276 | 0.0362 | 1024 | 28287 | | Kathon | 1.0 | ? | ? | 128 | ? | | bromochlorodi-
methyl hydantoin | 0.02 | 241 | 0.00083 | 2 | 2409.6 | | cetyltrimethylam-
monium p-toluene
sulfonate | 0.1 | 455.7 | 0.00219 | 256 | 116895 | | Na/bisulfite | 2.0 | 104 | 0.192 | 16 | 83.3 | | Memstore | 1.0 | ? | ? | 4 | ? | | Progard | 80.0 ^d | 166 | ? | 8 | ? | | bromonitropropane-
diol | 1.0 | 200 | 0.050 | 64 | 1280 | a Molecular weight shown is an average of component molecular weights. b MIC='minimal inhibitory concentration', i.e., the highest biocide dilution that resulted in complete growth inhibition. c 'Molar Activity' refers to observed biocide activity (MIC) expressed per mole of biocide. Molar activity is computed by dividing the MIC by the molarity of the stock biocide solution. d Commercial product diluted to 80% strength for working stock. Concentration of active ingredient was unknown. Table 8 MIC Values and Molar Activities of Biocides Tested Against Fluid System Polyetherurea Membrane | Biocide | Stock % | Mol. Wt. | Molarity | MIC° | Molar
Activity ^d | |--|---------|----------|----------|-----------------|--------------------------------| | Na/benzoate | 1.0 | 144.1 | 0.069 | 8 | 116 | | EDTA | 1.0 | 372.2 | 0.0269 | 64 | 2379 | | Na/benzoate+EDTA | 1.0 | 258° | 0.0388 | 32 | 825 | | salicylic acid | 0.4 | 138.12 | 0.2896 | 2 | 6.9 | | sorbic acid | 0.2 | 112.13 | 0.179 | 4 | 22.3 | | benzalkonium/CI
+EDTA | 1.0 | 324° | 0.0309 | 256 | 8285 | | glutaraldehyde | 6.0 | 100.12 | 0.599 | 64 | 107 | | benzalkonium/Cl | 1.0 | 276 | 0.0362 | 256 | 7072 | | Kathon | 1.0 | ? | ? | 64 | ? | | bromochlorodi-
methyl hydantoin | 0.02 | 241 | 0.00083 | NA ^b | NA | | cetyltrimethylam-
monium p-toluene
sulfonate | 0.1 | 455.7 | 0.00219 | 16 | 7306 | | Na/bisulfite | 2.0 | 104 | 0.192 | 8 | 41.7 | | Memstore | 1.0 | ? | ? | NAb | NA | | Progard | 80.0° | 166 | ? | 8 | ? | | bromonitropropane-
diol | 1.0 | 200 | 0.050 | 32 | 640 | a Molecular weight shown is an average of component molecular weights. b NA = no biocide activity evident at lowest test dilution (1:2). c MIC='minimal inhibitory concentration', i.e., the highest biocide dilution that resulted in complete growth inhibition. d 'Molar Activity' refers to observed biocide activity (MIC) expressed per mole of biocide. Molar activity is computed by dividing the MIC by the molarity of the stock biocide solution. e Commercial product diluted to 80% strength for working stock. Concentration of active ingredient unknown. ### **Biocide Effectiveness: MIC Data** Figure 2 - MIC Values of Test Biocides # **Biocide Effectiveness: Molar Activity** Figure 3 - Molar Activities of Biocides # **Biocide Effectiveness: Molar Activity** Figure 4 - Molar Activities Expressed on a Log Scale (Biocides Codes Same as in Figure 2) ### 5.0 SUMMARY AND CONCLUSIONS The objectives of the six-month Phase I feasibility program were to identify existing and novel antimicrobial agents (i.e., biocides) for preservation of reverse osmosis membrane elements used in the ROWPU systems and to determine the feasibility for biocide testing and performance evaluation. These objectives were met and will provide an excellent foundation for follow-on Phase II work; the latter would be considerably more thorough and extensive. The program focused on Fluid Systems and Filmtec thin-film composite membranes currently used in all the armed services ROWPU units. The candidate biocides selected for evaluation were based on their reported disinfection activities, known or suspected effects on reverse osmosis membrane integrity and performance, safety and environmental properties, chemical stability and shelf life, ease of handling, commercial availability and cost. In total, sixteen candidate chemical biocide systems were evaluated at various exposure levels for biocidal effectiveness and for possible adverse effects on the transport properties of both membrane types. Several of the candidate biocide systems, particularly the ethylenediaminetetraacetic acid based systems, met all the objectives required for a biocide. That is, exert no effect on the transport properties of either membrane, chemically stable for a long shelf life, commercially available in solid form at low cost, non-toxic to humans, and environmentally acceptable. Also included among the chemical biocides, as a standard for comparison, were several commercial biocide systems. None of these systems met all of the objectives. Gamma irradiation was also evaluated. In order to establish a sterilizing dose for the membranes, it was necessary to balance the radiation tolerance of the membranes against the dose of radiation considered necessary to establish sterility. It was demonstrated that the membranes could be radiated as levels required for complete kill without serious damage to the membranes. This method is particularly attractive for sterilizing packaged spiral-wound membrane elements, soon after manufacture, for long-term storage by the armed services. Further, it would be possible to radiate the elements in the presence of a suitable chemical biocide such as ethylenediamine-tetraacetic acid.
Subsequently, the chemical biocide could be used alone for sterilization, without gamma irradiation, in the field following ROWPU operations. Based on the success of this program, it is recommended that development of a biocide system for ROWPU membrane elements be continued on a follow-on Phase II program; the potential for success is excellent. ### **6.0 RECOMMENDATIONS** It is recommended that the Phase I feasibility study, described in this report, be continued. Even though the this program was very brief, i.e. six months, the study provides and excellent foundation for future development. The recommended program should be considerably more thorough and extensive and extend the evaluation of gamma irradiation, chemical biocides and methodologies for element preservation. A follow-on program would result in a biocide for the armed services that would protect spiral-wound membrane elements from microbiological fouling and decomposition during long-term storage. The biological agents would be environmentally safe and effective at inactivating microorganisms associated with membrane surfaces without compromising membrane performance. An overall strategic for biocide testing and evaluation is illustrated in Figure 5. A list of "potential biocides" would be compiled based upon information obtained from various sources, including Phase I results. For example, the divalent cation-chelating agents such as ethylenediaminetetraacetic acid (EDTA) and related chemical analogs appear to be a very promising group of "potential biocides" for membrane storage applications. This group, in addition to its normal chelating ability, have been found to be immune to bacteria or molds and have shown wide uses in foods, medical and pharmaceutical applications. An excellent test for rapidly screening potential new biocides for antimicrobial activity is the swatch ("growth") test which was employed during this program. While simple in concept and execution (see Figure 6), this cost effective test did provide useful preliminary information concerning the relative effectiveness of biocidal agents in suppressing microbial growth of reverse osmosis biofilm bacteria. Thus, this test would be retained in a follow-on development program. A second biocide screening test is based on the application of a recently discovered fluorescent redox dye that can be used to rapidly and directly (i.e., microscopically) assess the viability of bacteria comprising an attached biofilm (Figure 7). The dye is referred to as CTC (cyanditolyl tetrazolium chloride) and has been employed in recent years in studies of the electron-transport activity of Ehrlich Acsites tumor cells (Stellmach, 1984: Stellmach and Severin, 1987). Researchers in the Biotechnology Research Department at the Orange County Water District, Fountain Valley, CA. have recently employed CTC for determining the metabolic (i.e., repirometric) activity of free-living (i.e., planktonic) and surface-associated environmental bacteria. Viable bacteria are recognized in microscopic preparations by the intracellular deposition of a fluorescent insoluble CTC-formazan having an emission maximum at approximately 602 nm (excitation wavelength = 402 nm). Significantly, CTC was found to be useful for determining cellular viability in biofilms following (formaldehyde) treatment (Figure 8). Two kinds of reverse osmosis biofilms can be utilized in the CTC screening tests (also referred to here as the "direct microscopic method"). First, strips of previously biofouled reverse osmosis membranes are place in different biocide dilutions for various periods of time ("contact time"). Following exposure to the biocide, the strips are rinsed briefly in a dilute phosphate buffer solution and transferred to a nutrient-amended CTC solution for staining, after which red-fluorescent (i.e., actively respiring) bacteria can be enumerated microscopically using ultra-violet optics. In an alternative approach, glass microscope slides can be coated with ultrathin films of polymer of which the membrane is composed, i.e., cellulose acetate or polyamide thin-film composite membranes(see Figure 7). The polymer coated slide are placed in a pH-buffered flow stream (recirculated) containing specific fouling bacteria (or a microbial consortium) and a surface biofilm allowed to form. The length of time allowed for biofilm formation ranges from several hours to several days depending on the biofilm thickness required. The slides are then exposed to biocide dilutions for various times, rinsed, stained with CTC to mark remaining viable bacteria and finally examined microscopically. The DNA-binding fluorochrome 2,4, diamidino-2-phenylindole (DAIP; Coleman, 1980; Porter and Feig, 1980) can also be used to counterstain the CTC-treated slides so that the "total"bacterial numbers can be quantified in the same preparations used to count viable bacteria. Using this technique, it is possible to directly enumerate not only viable (i.e., red-fluorescing respiring) bacteria, but also non-viable (blue-fluorescing) cells. Biocide effectiveness can then be expressed in terms of the percentage inactivation on a biofilm population. In addition to chemical biocides, gamma irradiation appears very promising both alone and in combination with a chemical biocide. Gamma irradiation looks particularly promising for long-term storage. That is, sterilization of the element in it's storage container immediately after being manufactured. Gamma irradiation of membrane samples, and spiral-wound elements, should be used in conjunction with free radical scavengers to minimize membrane damage. This would allow higher radiation doses which are more effective in killing bacteria. The premise is that the membrane manufacturers would irradiate elements in the presence of a suitable biocide for the long-term element storage by the military. In addition, this biocide would be used in the field for sterilization of the elements following ROWPU operation. ### Proposed Experimental Approach for Phase II Figure 5 - Proposed Biocide Screening and Evaluation Flow Diagram (Cverall Approach) Figure 6 - "Growth Screening Method" for Determining Relative Microbicidal Effectiveness ### CTC Method for Evaluating Biocides Figure 7 - Outline of "Direct CTC Microscopic Method" for Rapid Bioicide Screening ### Effect of Formaldehyde on Bacterial Survival in a Marine RO Biofilm (by CTC Method) Figure 8. Ability of Formaldehyde (2.0% wt. Nol.) to Inactive Bacteria Comprising a Marine Biofilm Formed on Cellulose Acetate Polymer. Viable Bacteria Determined by CTC Procedure. ### 7.0 REFERENCES - 1. Reasoner, D.J. and E.E. Geldrich, 1987, "A New Medium for the Enumeration and Subculture of Bacteria from Potable Water", Appl. Environ. Microbiol., 47, 1-7. - 2. Ridgway, H.F., 1988, "Microbial Adhesion and Biofouling of Reverse Osmosis Membranes", in Parekh, B.S. (ed.), Reverse Osmosis Technology Application for High-Purity Water Production, pp. 429-482, Marcel Dekker, Inc., New York and Basel. - 3. Cheng, K. J. et al. 1981, "Autochthanous and Pathogenic Colonization of Animal Tissues by Bacteria" Can. J. Microbiol, 47, 261. - 4. Coleman, A. W., 1980, "Enhanced Detection of Bacteria in Natural Environments by Fluorescent Staining of DNA", Limnol. Oceanogr. <u>25</u>, 948. - 5. Engelbrecht, R. S. et al., 1979, "Acid-Fast Bacteria and Yeasts as Indicators of Disinfection Efficiency", USEPA Report, Cincinnati, OH. - 6. Hayes, P. S. et al. 1982, "Resistance of Mycobacterium Chelonei-Like Organisms to Formaldehyde", Appl. Environ. Microbiol. 43, 722. - 7. Chavallier, M.W. et al. 1990, "Disinfecting Biofilms in a Model Distribution System", J. Amer. Water Works Assoc., 82, 87. - 8. Means, E.G. et al. 1981, "Evaluating Mediums and Plating Techniques for the Enumeration of Bacteria in Water Distribution Systems", J. Amer. Water Works Assoc., 73, 585. - 9. Porter, K.G. and Y.S. Feig, 1980, "The Use of DAPI for Identifying and Counting Aquatic Microflora", Limnol. Oceangr., <u>25</u>, 943. - 10. Reasoner, D.J. and E.E. Geldrich, 1985, "A New Medium for the Enumeration and Subculture of Bacteria from Potable Water", Appl. Environ. Microbiol., 49, 1. - 11. Ridgway, H.F. et al, 1983, "Microbial Fouling of Reverse Osmosis Membranes Used in Advanced Wastewater Treatment Technology: Chemical, Bacteriological and Ultrastructural Analysis", Appl. Environ> Microbiol., 45, 1006. - 12. Ridgway, H.F. et al, 1984, "Biofilm Fouling of RO Membranes Its Nature and Effect on Treatment of Water for Reuse", J. Amer. Water Works Assoc., 76, 94. - 13. Ridgway, H.F. et al. 1985, "Bacterial Adhesion and Fouling of Reverse Osmosis Membranes", J. Amer. Water Works Assoc., 77, 97. - 14. Stellman, J., 1984, "Fluorescent Redox Dyes: I. Production of Fluorescent Formazon by Unstimulated and Phorbol ester or digitonin-stimulated Ehrlich Ascites Tumor Cells", Histochem. J., <u>80.</u> 137. - 15. Stellman, J. and E. Severin, 1987, "A Fluorescent Redox Dye: Influence of Several Substrates and Electron Carriers on the Tetrazolium Salt-Formazon Reaction of Ehrlich Ascites Tumor Cells", Histochem. J., 19, 21. | ELEN | MENT S | UPPL | IER: _E | LUID SYSTE | MS | | TEST # | 44 | |---------------|---------------------|----------------|--|-----------------------|----------------|-----------------------|----------------------------|------------------| | | | | | ELEMENT, N
1728-22 | | | | | | | | | | 8-44 | | | | | | MERSIAE | DIANE | 1.1. | # _31Z | 0-77 | | • | | | | CON | TROL | MEMI | BRANE ' | TEST DAT | A BEFO | DRE GA | MMA IRI | RADIATION | | TEST I | DATE: / | 0/3/ | 91 | | STAI | RT TIME: | 1345 | | | PRESS | URE: | 800 | | psi | FINI | SH TIME: | 1445 | | | FLOW
TEMPE | RATE: _
ERATURE: | 0_ | 2 <u>8 </u> | — gpm
C | ELAI
COL | PSED TIM
LECTION | E: <u>1.0</u>
TIME: 5.0 | hr.
min. | | FEED | CONDUCT | IVITY: | 60,000 | umhos | D. 6 | A TAYEN | DV. V7 | | | | | | | | |
| | | | CELL | SAMPLE | MLS | MLS / MI | N AREA
CORR. | | | COND.
(umhos) | | | 1 | 1 | 6.0 | 1.20 x | 18.3 = 21.96 x | 0.724 = | 15.9 | 770 | 98.7 | | 2 | 3 | <u>le.L</u> | 1.22 x | 18.3 = 22.33x | 0.724 = | 16.2 | 540 | 97 .1 | | 3 | 5 | 6.8 | 1.360 x | 18.3 = 24.82x | 0.724 = | 18.0 | <u>560</u> | 99. L | | | | | | | AVG. | 16.7 | 623 | <u>99.0</u> | | | MEM | IBRAN | NE TEST | T DATA A | FTER G | AMMA | IRRADIA | TION | | RADIA | TION DA | TE:/_ | / 91 | | | | | | | RADIA | TION LE | VEL: | M | RADS BU | JFFER: | | рН: | | | TEST | DATE:[Q/] | 4/ 91 | | psi | STA | RT TIME: | 1410 | | | PRESS | URE: | 0 | <u> </u> | psi
psi | FINI
ELA | SH TIME:
PSED TIME | :1510
IE: | br. | | TEMP | ERATURE | :3 | 2 | gpm
C
_umhos | COL | LECTION | TIME: 5 | O min. | | FEED | CONDUC' | TIVITY:
7.8 | 60,000 | umhos | DAT | A TAKEN | BY: K.T | | | | • | | | | | | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | 52 | 1.04 × | 18.3 = <u>19.03</u> x | 0.765 = | 14.5 | 720 | <u>98.8</u> | | 2 | 4 | 6.4 | 1.28 x | 18.3 = <u>23.42</u> x | 0.765 = | 17.1_ | 810 | 98.7 | | 3 | 6 | <u> 65</u> | 1.30 x | 18.3 = <u>23.79</u> x | 0.765 = | 18.2 | 170 | 98.1 | | | | | | | AVG. | 16.6 | 767 | 98.7 | | ELEN | MENT S | UPPL | IER: _FLU | D SYSTE | MS | | TEST # | <u>45</u> | |------------|---------------|--------------|------------------|----------------------|----------------|----------------------|----------------|---------------| | ELEN | MENT : | # <u>372</u> | 8 (SAME EL | EMENT, NE | EW CUT) | | | | | MEM | IBRANE | SHE | ET # <u>37</u> . | <u> 28-23 </u> | | | | | | MEM | IBRANE | I.D. | #3728 | -45 | | - | CON | TROL | <u>MEM</u> | BRANE TE | ST DAT | A BEF | DRE GA | <u>MMA IRI</u> | RADIATION | | TECT 1 | DATE. | 1013 | , O1 | | ST A 1 | OT TIME. | 1220 | | | PRESS | DATE:
URE: | 800 | | psi | FINI | SH TIME: | 1220
1320 | | | FLOW | RATE: | 0.6 | 3 | gpm | ELA | PSED TIM | E:(| hr. | | FEED | CONDUC | LIVITY: | 60,000 | _C
umhos | COL | LECTION | 11ME: | <u>min.</u> | | FEED | pH: | 7.60 | | | DAT | A TAKEN | BY: | | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | | | REJECTION (%) | | 1 | 1 | 5.6 | 1.12 x 18 | .3 = <u>20.50</u> x | 0.738 = | 15.1 | 490 | 99.2 | | 2 | 3 | 5.2 | 1.04 x 18 | .3 = 1 <u>9.03</u> x | 0.138 = | 14.0 | 570 | 99.1 | | 3 | 5 | 5.2 | 1.04 x 18 | .3 = 1 <u>9.03</u> x | 0.738 = | 14.0 | 600 | <u>99.0</u> | | | | | | | | | 553 | | | | MEN | 1BRA | NE TEST | DATA A | FTER G | AMMA | IRRADIA | TION | | | | | | | | | | | | RADIA | TION DA | TE:/ | / 91 | | | | | | | | | | MRA | | | | - | | | TEST | DATE: [Q/] | 4/ 91 | | | STA | RT TIME: | 1040 | br.
Omin. | | PRESS | URE: | <u>8</u> | 00 | psi
anm | FINI
ELA | SH TIME:
PSED TIM | 1140
E: 10 | he | | TEMP | ERATURE | : 3 | 1.5 | _C | COL | LECTION | TIME: 5. | O min. | | | | | | | | | | | | FEED | рн: | | / | | DAI | A IAREN | BY: <u>K.T</u> | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | 5.0 | 1.00 x 18. | 3 = 18.30x | 0.180 = | 14.3 | 730 | 98.8 | | 2 | 4 | 6.6 | 1.32 x 18. | 3 = <u>24.16</u> x | 0.780 = | 18.8 | 880 | 98.5 | | 3 | 6 | 6.9 | 1.38 x 18. | 3 = <u>25.25</u> x | 0.180 = | 19.7 | 1100 | 98.2 | | | | | | | AVG. | 17.6 | 903 | <i>98.</i> 5 | | ELEMENT SUPPLIER: FLUID SYSTEMS ELEMENT # 3728 (SAME ELEMENT, NEW COST) MEMBRANE SHEET # 3728-24 MEMBRANE I.D. # 3728-46 CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE TEST DATE: 10/3/91 psi FINISH TIME: 1605 FLOW RATE: 0.468 gpm CLAFSED TIME: 1.0 br. TEMPERATURE: 35 C COLLECTION TIME: 5.0 min. FEED CONDUCTIVITY: 40,000 umbos FEED pH: 7.42 CELL SAMPLE MLS MLS/MIN AREA TEMP. GFD COND. REJECTION (umbos) 1 1 5.7 1.14 x 18.3 = 20.86x 0.738 = 15.4 530 99.1 2 3 5.2 1.04 x 18.3 = 19.02 x 0.738 = 14.0 390 99.2 3 5 6.2 1.24 x 18.3 = 22.19 x 0.738 = 14.0 390 99.2 3 5 6.2 1.24 x 18.3 = 22.19 x 0.738 = 14.0 390 99.2 MEMBRANE TEST DATA AFTER HOCHDE EXPOSURE BIOCIDE: N/A CONC: N/A BUFFER: N/A pH: N/A IMMERSION IN BIOCIDE: -/-/91 TOTAL TIME IN BIOCIDE: N/A DAYS TEST # 466 CONTROL MEMBRANE TEST DATA AFTER HOCHDE EXPOSURE BIOCIDE: N/A CONC: N/A BUFFER: N/A pH: N/A IMMERSION IN BIOCIDE: N/A DAYS TEST # 466 TEST # 466 START TIME: 1220 FINISH TIME: 1320 150 FINIS | ELEN | MENT S | UPPL: | IER: <u>F</u> L | UID 5457 | EMS_ | ! | TEST # | 46 | |--|----------------|--------------|------------|--|----------------------|------------------------------|---------------------------------|-------------------|-------------------| | CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE | ELEN | MENT # | # _37 | 28 (SAME | LEMENT, | NEWCU | T) | | | | CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE TEST DATE: 10/3/91 START TIME: 1505 FRESSURE: 1600 psi FINISH TIME: 1605 TIME | | | | | | | - | | | | TEST DATE: 10/3 91 | MEM | BRANE | I.D. | # _ 3728 | 3-46 | | _ | | | | TEST DATE: 10/3 91 | | | | | | | | | | | TEST DATE: 10/3 91 | CON | rdat M | TEME | RANE TES | ST DATA | BEFO | RE BIO | CIDE EX | POSURE | | CELL SAMPLE MLS MLS / MIN AREA TEMP. GFD COND. (wmhos) (%) 1 1 5.7 | | | | | | | - | | | | CELL SAMPLE MLS MLS / MIN AREA TEMP. GFD COND. (wmhos) (%) 1 1 5.7 | TEST I | DATE: | 0,31 | 91 | mal | STA | RT TIME: | 1505 | 5 | | CELL SAMPLE MLS MLS / MIN AREA TEMP. GFD COND. (wmhos) (%) 1 1 5.7 | FLOW | RATE: | 0.4 | 8 | _psi
_psi | ELA | PSED TIM | E: | LO hr. | | CELL SAMPLE MLS MLS / MIN AREA TEMP. GFD COND. (wmhos) (%) 1 1 5.7 | TEMPI | ERATURE: | 3.
 | 3
~~~~ | _C
umbos | COI | LLECTION | TIME: | <u>5.0</u> min. | | CELL SAMPLE MLS MLS / MIN AREA TEMP. GFD COND. (wmhos) (%) 1 1 5.7 | FEED | pH: | 7.60 | | | DAT | TA TAKEN | BY: | | | 1 1 5.7 | | | | | AREA | TEMP. | GFD | COND. | REJECTION | | 2 3 5.2 1.04 x 18.3 = 19.03 x 0.738 = 14.0 390 99.3 3 5 62 1.24 x 18.3 = 22.69 x 0.738 = 16.7 520 99.1 AVG | • | • | 5 7 | : IA v 10 | | | _ | | | | 3 5 6.2 1.24 x 18.3 = 22.69 x 0.738 = 16.7 520 99.1 AVG15.4 480 99.2 GAMMA KADIATION MEMBRANE TEST DATA AFTER BHOCHDE EXPOSURE BIOCIDE: N/A CONC.: N/A BUFFER: N/A pH: N/A IMMERSION IN BIOCIDE: -/-/91 TOTAL TIME IN BIOCIDE: N/A DAYS TEST DATE: 10/14/91 START TIME: 1220 PRESSURE: 800 psi FINISH TIME: 1320 FLOW RATE: 0.68 gpm ELAPSED TIME: 1.0 br. TEMPERATURE: 32 C COLLECTION TIME: 5.0 min. FEED CONDUCTIVITY: 60,000 umhos FEED DH: 1.8 DATA TAKEN BY: K.T. CELL SAMPLE MLS MLS/MIN AREA TEMP. GFD COND. REJECTION CORR. CORR. (umhos) (%) 1 2 6.5 1.30 x 18.3 = 23.77 x 0.765 = 18.5 800 98.4 2 4 6.60 1.32 x 18.3 = 24.16 x 0.765 = 18.5 800 98.7 3 6 7.2 1.44 x 18.3 = 26.35 x 0.765 = 20.1 1100 98.2 | _ | | | | | | | | | | MEMBRANE TEST DATA AFTER BIOCIDE: N/A CONC.: N/A BUFFER: N/A PH: N/A IMMERSION IN BIOCIDE: -/-/91 TOTAL TIME IN BIOCIDE: N/A DAYS TEST DATE: 0/ 4/91 START TIME: 1220 PRESSURE: 800 psi FINISH TIME: 1320 FLOW RATE: 9/08 gpm ELAPSED TIME: 1.0 br. COLLECTION TIME: 5.0 min. FEED CONDUCTIVITY: 60,000 umhos FEED CONDUCTIVITY: 60,000 umhos FEED PH: 1.8 DATA TAKEN BY: K.T. CELL SAMPLE MLS MLS/MIN AREA TEMP. GFD COND. REJECTION CORR. CORR. (umhos) (%) 1 2 6.5 1.30 x 18.3 = 23.77 x 0.7165 = 16.2 960 98.4 2 4 6.6 1.31 x 18.3 = 24.16 x 0.765 = 18.5 800 98.7 3 6 7.2 1.44 x 18.3 = 26.35 x 0.765 = 20.1 1100 98.2 | 2 | | | | | | | | | | MEMBRANE TEST DATA AFTER BHOCHDE EXPOSURE | 3 | 5 | 4.2 | <u>1.24</u> x 18 | x = 22.69 x | <u>0.738</u> | = 16.7 | <u>520</u> | <u>99.1</u> | | MEMBRANE TEST DATA AFTER BIOCIDE EXPOSURE BIOCIDE: N/A | | | | | | | | | .99.2 | | BIOCIDE: N/A CONC.: N/A BUFFER: N/A PH: N/A IMMERSION IN BIOCIDE: -/-/91 TOTAL TIME IN BIOCIDE: N/A DAYS TEST DATE: 0/14/91 START TIME: 1220 PRESSURE: 800 psi FINISH TIME: 1320 FLOW RATE: 0.68 gpm ELAPSED TIME: 1.0 br. TEMPERATURE: 32 C COLLECTION TIME: 5.0
min. FEED CONDUCTIVITY: 60,000 umhos FEED PH: 1.8 DATA TAKEN BY: K.T. CELL SAMPLE MLS MLS/MIN AREA TEMP. GFD COND. REJECTION CORR. CORR. (wmhos) (%) 1 2 6.5 1.30 x 18.3 = 23.77 x 0.7165 = 18.2 960 98.4 2 4 6.6 1.31 x 18.3 = 24.16 x 0.7165 = 18.5 800 98.7 3 6 7.2 1.44 x 18.3 = 26.35 x 0.7165 = 20.1 1100 98.2 | | NATE NATE | ED A NE | TEST D | ልጥል ልኩግ | GAI
TT - प्रजा | MMA KAVI
OCIDIL I | ATION
EXPOSITE | P.F. | | REMOVAL FROM BIOCIDE: - 91 TOTAL TIME IN BIOCIDE: N/A DAYS TEST DATE: 0/ 4/91 | | | | | | | | | | | TOTAL TIME IN BIOCIDE: N/A DAYS TEST DATE: 0/4/91 | BIOCI | DE: <u>N</u> | <u> </u> | CONC.:_ | N/A | _BUFFEI | R: NA | pH:_ | N/A | | TEST DATE: 0/ 4/ 91 | IMMEI
TOTAL | RSION IN I | BIOCIDI | E: <u>-</u> /-/91
DE: <u>N/A</u> D/ | AYS | REM | MOVAL FRO | OM BIOCID | E: <u>_/</u> _/91 | | FEED CONDUCTIVITY: 60,000 umhos FEED pH: | TEST | DATE: 10/1 | 4/ 91 | | | STA | RT TIME: | 1220 | | | FEED CONDUCTIVITY: 60,000 umhos FEED pH: | PRESS | URE: | 80 | <u> </u> | psi | FIN | ISH TIME: | 1320 | 7 | | FEED CONDUCTIVITY: 60,000 umhos FEED PH: 7.8 DATA TAKEN BY: K.T. CELL SAMPLE MLS MLS/MIN AREA TEMP. GFD COND. REJECTION CORR. CORR. (umhos) (%) 1 2 6.5 1.30 x 18.3 = 23.77 x 0.765 = 18.2 960 98.4 2 4 6.6 1.31 x 18.3 = 24.16 x 0.765 = 18.5 800 98.7 3 6 7.2 1.44 x 18.3 = 26.35 x 0.765 = 20.1 1100 98.2 | TEMP) | ERATURE |
:: | 32 | C | CO | LLECTION | TIME: 5 | min. | | CORR. CORR. (umhos) (%) 1 2 6.5 $1.30 \times 18.3 = 23.77 \times 0.765 = 18.2$ 960 98.4 2 4 6.6 $1.32 \times 18.3 = 24.16 \times 0.765 = 18.5$ 800 98.7 3 6 7.2 $1.44 \times 18.3 = 26.35 \times 0.765 = 20.1$ 1100 98.2 | FEED | CONDUC | TIVITY: | | | DAT | TA TAKEN | BY:K. | Γ | | 1 2 6.5 $1.30 \times 18.3 = 23.77 \times 0.765 = 18.2$ 960 98.4
2 4 6.6 $1.32 \times 18.3 = 24.16 \times 0.765 = 18.5$ 800 98.7
3 6 7.2 $1.44 \times 18.3 = 26.35 \times 0.765 = 20.1$ 1100 98.2 | CELL | SAMPLE | MLS | MLS/MIN | | | GFD | | | | 2 4 6.6 $1.32 \times 18.3 = 24.16 \times 0.765 = 18.5$ 800 98.7
3 6 7.2 $1.44 \times 18.3 = 26.35 \times 0.765 = 20.1$ 1100 98.2 | 1 | 2 | 6.5 | 1.30 x 18. | $3 = 23.77 \times 6$ | 0.765 = | 18.2 | | | | 3 6 7.2 1.44 x 18.3 = 26.35 x 0.765 = 20.1 1100 98.2 | | | | | | | | | | | | | 6 | | | | | | | _ | | | | | | | | | | | _ | | ELEN
MEM | ELEMENT SUPPLIER: FLUID SYSTEMS TEST # 51 ELEMENT # 3728 MEMBRANE SHEET # 3728-29 MEMBRANE I.D. # 3728-51 | | | | | | | | | | | |------------------------|---|-----------------------------------|--------------------------|---------------------------|------------------|--|--------------------------------|-------------------|--|--|--| | CON | TROL | MEMI | BRANE TE | ST DAT | A BEF | ORE GA | MMA IRI | RADIATION | | | | | TEMPE
FEED | URE:
RATE:
ERATURE: | IVITY: | | psi
gpm
_C
umhos | FIN
ELA
CO | ART TIME:
IISH TIME:
APSED TIM
LLECTION
IA TAKEN | <u> 20</u>
E: ,
TIME: | 0 hr.
5.0 min. | | | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | | | | 1 | 1 | 5.7 | 1.14 x 18 | .3 = <u>20.86</u> x | 0.810 | = 16.9 | 700 | 98.9 | | | | | 2 | 3 | 5.6 | 1.12 x 18 | .3 = <u>20.50</u> x | 0.810 | = 16.6 | 660 | 98.9 | | | | | 3 | 5 | 5.1 | 1.02 x 18 | .3 = <u>18.61</u> x | 0.810 | = 15.1 | 460 | 99. 2 | | | | | | | | | | AV | G. 162 | <i>.6</i> 07. | <i>39.0</i> | | | | | RADIA | MEM | <u> </u> | <u>VE TEST I</u>
/ 91 | DATA AI | FTER (| <u>GAMMA</u> | <u>IRRADIA</u> | <u>ATION</u> | | | | | RADIA | TION LE | VEL: | 2.5MRA | DS BU | FFER:_ | | рН: | | | | | | PRESS
FLOW
TEMPI | DATE: /
TURE:
RATE:
ERATURE
CONDUC'
pH: | 800
0.7
:2
:2
:1vity: | 0 | psi
gpm
_C
mhos | FIN
EL
CO | ART TIME:
IISH TIME:
APSED TIM
LLECTION
TA TAKEN | | T.O min. | | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | | | | 1 | 2 | 5.6 | 1.12 x 18. | 3 = <u>20.50</u> x (| <u> </u> | 17.6 | 980 | 98.4 | | | | | 2 | 4 | 6.3 | 1.26 x 18.3 | $3 = 23.00 \times 0$ | 2857 = | 19.8 | 760 | 98.7 | | | | | 3 | 6 | 1.2 | 1.44 x 18. | 3 = 2 <u>6.35</u> x | 0.857 = | (22.6) | (1200) | | | | | | ()= | QUANTI | 77 NOT | INCLUDED |) IN THE A | | . <u>18.7</u> | .870. | 98.5. | | | | | | | | IER: FWI | | 7 | rest # | _53 | | | |--------------|------------|----------------------|-----------------------|-----------------------|----------------|-----------------|-------|------------------|--------------------| | | | | 128
ET # <u>37</u> | | | - | | | | | | | | # 372 | | | - | | | | | | | | | | | ORE | GAN | MMA IR | RADIATION | | | DATE: [| 01 <u>7</u> 1
800 | 91 | _psi | STA | ART T | IME: | -1315 | ·
- | | FLOW | RATE: _ | 0.6 | 8 | - gpm | EL | APSED | TIMI | E: | hr. | | TEMPE | ERATURE: | <u></u> | <u> </u> | _C | CO | LLECT | NOI | TIME: | min. | | FEED | рН: | 7.45 | 60,000 | | DA' | TA TA | AKEN | BY: A.V | D.L. | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | | | COND.
(umhos) | REJECTION (%) | | 1 | 1 | <u>6.25</u> | <u>1.25</u> x 18 | 8.3 = <u>22.87</u> x | 0.765 | = <u>1</u> | 7.5_ | 560 | <u>99.1</u> | | 2 | 3 | 5.8 | <u>1.16</u> x 18 | 8.3 = <u>21.23</u> x | 0.765 | = 10 | 6.2 | 620 | 99.0 | | 3 | 5 | 1 L | 1.42 x 18 | 3.3 = <u>25.99</u> x | 0.765 | = 19 | 2.2 | 710 | 36.8 | | | | | | | AV | G1.7 | 19 | 1030 | <i>9</i> 9.0 | | | MEN | IBRAN | NE TEST | DATA AI | FTER (| <u>GAM</u> | MA] | IRRADIA | TION | | RADIA | TION DA | TE:/_ | / 91 | | | | | | | | RADIA | TION LE | VEL:_2 | 2.5_mra | DS BU | JFFER:_ | به جمع حدد | | рН: | | | TEST | DATE: [[/] | L/ 91 | <u>0</u> | _ | STA | ART 7 | TIME: | 0900 | | | PRESS | URE: | <u>80</u> | <i>U</i> | _psi
_anm | FIN
EL. | IISH '
Apsed | TIME: | 1000
E: 17 | hr. | | TEMPI | ERATURE | : | 70
28 | C | CO | LLECT | TION | TIME: 5 | Omin. | | FEED
FEED | pH: | TIVITY: | 60,000 | umhos | | | | BY: | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GF | D | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 15 | x 18 | 3 = <u> </u> | ===== | | | 1200 | | | 2 | 4 | 5.9 | 1.18 x 18. | 3 = <u>21.59</u> x (|).890 = | 19. | 2_ | 840 | 98.6 | | 3 | 6 | 62 | 1.24 x 18 | .3 = <u>22.69</u> × 0 | 0.890 = | 20 | .2 | 820 | 986 | | | | | | | AVG. | 19. | 7 | 830 | 98.6 | | ELEN | MENT S | UPPL | IER: EL | JID SYSTEM | S | 1 | TEST # | 54 | |--------------|------------------------|---------------|-----------|-----------------------------|----------------|-----------|------------------|--| | | MENT # | | | | | | | | | MEM | BRANE | SHE | ET # | 728-32 | | | | | | MEM | BRANE | I.D. | #372 | 28-54 | · | | | | | | | | | | | | | | | CON | TROL | <u>MEMI</u> | BRANE T | EST DAT | A BEFO | RE GA | MMA IR | RADIATION | | TECT I | DATE: I | n.7 | . 01 | | OT AD | or order. | 1120 | | | PRESS | DATE: <u>[</u>
URE: | 800 | | _psi | MINIS | H IIMH. | 1430
1530 |) | | FLOW | RATE: | 0.7 | 2 | _ gpm | ELAP | SED TIM | E: | <u>O</u> hr. | | | ERATURE: | rivity: | 60,000 | C
_umbos | COLI | LECTION | TIME:@ | <u>2.0</u> min. | | FEED | рН: | 7. 4 5 | | | DATA | TAKEN | BY: K | <u>. </u> | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 7.1 | 1.18 × 1 | 8.3 = <u>21.59</u> x | <u>0.765</u> = | 16.5 | 550 | <u>97.1</u> | | 2 | 3 | 6.4 | 1.07 x 1 | 8.3 = 1 <u>9.58</u> x | 0.765 = | 15.0 | 690 | <u>98.9</u> | | 3 | 5 | 8.3 | 1.38 × 1 | 8.3 = <u>25.25</u> x | 0.765 = | 19.3 | 540 | 29 1 | | | | | | | AVG. | 16.2 | .593. | 99.0 | | | MEM | IBRA | NE TEST | DATA AI | TER G | AMMA | <u>IRRADI</u> | ATION | | RADIA | TION DA | TE:/_ | / 91 | | | | | | | RADIA | TION LE | VEL:_2 | 2.5 MR. | ADS BU | FFER: | | рН: | | | TEST | DATE: 10/2 | 3/ 91
80 | n | _psi
_gpm
C
_umhos | STAR | T TIME: | 1425 | | | FLOW | RATE: | 0.7 | <u> </u> | ™8bw
'~haı | ELA | SED TIME | E: 1.0 | hr. | | TEMP | ERATURE | | 31 | C | COLI | LECTION | TIME: 5 | O min. | | FEED
FEED | pH: | 77 | : 60,000 | umhos | DATA | TAKEN | BY: | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | 73 | 1.46 x 18 | 3.3 = <u>26.72</u> x (| 2.195 = | 21.2 | 860 | 98.6 | | 2 | 4 | 65 | 130 x 18 | 3.3 = <u>23.79</u> × 0 | 2.175 = | 18.9 | <u>880</u> | 98.5 | | 3 | 6 | 12 | x 18 | 8.3 =x | <u> </u> | | 1050 | | | | | | | | AVG | 20.1 | 870 | 98.5 | | ELEMENT SUPPLIER: FLUID SYSTEMS TEST # 58 | | | | | | | | | |---|----------------------|--------------|-----------------------|------------------------|----------------|--|------------------|---------------| | | MENT : | | <u>3728</u>
FT # = | 3728-36 | | - | | | | | | | | 28-58 | | | | | | | | | | | | | | | | CON | NTD () I | raiera: | DD ANEC | PECT DAT | | ODE CA | MANA IDI | RADIATION | | CON | IIKUL | IAI E IAI | DRAINE | IESI DAI | A DEF | ORE GA | VIVIA IKI | KADIATION | | TEST I | DATE: / | 018
800 | 91 | psi | | ART TIME:
(ISH TIME: | | | | FLOW | RATE:
ERATURE: | 800
0.6 | 8
32.5 | psi
gpm
C | EL. | APSED TIM | E: | | | FEED | CONDUCT | rivity: | 61.000 | umhos | | LLECTION | | | | | pH:7 | | | | | TA TAKEN | | <u> </u> | | CELL | SAMPLE | MLS | MLS / MI | N AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 8.2 | 1.64 x | 18.3 = 3001 | 0.752 | = 22.6 | 840 | 98.6 | | 2 | 3 | 8.1_ | <u>1.62</u> x | 18.3 = 29.65 | 0.752 | = 22.3 | 700 | 98.9 | | 3 | 5 | 7.6 | 1.52 x | 18.3 = <u>27.82</u> | 0.752 | = 20.9 | 900 | 98.5 | | | | | | | AV | G. 21.9 |
.813. | 28.7 | | | MEN | IBRAI | NE TEST | DATA A | FTER | GAMMA | IRRADIA | TION | | RADIA | TION DA | TE:/_ | / 91 | | | | | | | RADIA | TION LE | VEL: | 2.1 MI | RADS B | UFFER:_ | 700 arts and any one stage and any one stage and | рН: | | | TEST | DATE: <u> / </u> | 8/91 | | psi | ST | ART TIME | 1050 | | | FLOW | RATE: | 0.65 | > | psi
gpm
C | EL. | VISH TIME
APSED TIM | E: | hr. | | TEMPI
FEED | ERATURE
CONDUC | : <i>2</i> 2 | .5
: 58,∞∞ | C
_umhos | | | | | | FEED | рН: | | | | DA | TA TAKEN | BY: <u>A.V.</u> | D.L, | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 8.3 | I.lolo x | 18.3 = <u>30.38</u> x | 0.873 = | 26.5 | 1900 | 96.7 | | 2 | 4 | 8.1 | 1.62 x 1 | 18.3 = <u>29.65</u> x | <u>0.873</u> = | 25,9 | 1500 | 97.4 | | 3 | 6 | 8.0 | 1.60 x | 18.3 = 2 <u>9.28</u> × | 0.873 = | 25.6 | 1100 | 97.1 | | | | | | | 4370 | 26.0 | 1700 | 97.1 | | ELEN | MENT S | UPPL | IER: FLU | ID SYSTE | MS | ; | TEST # | 59 | |---------------|---------------|--------------|------------------------------|---------------------------|----------------|------------------------|---|-----------------| | | | | 3728 | | | | | | | | | | ET # <u>3</u> | | | | | | | MEM | IBRANE | I.D. | # _372 | 8-59 | | - | | | | | | | | | | | | | | CON | TROL | MEM | BRANE T | EST DAT | A BEF | ORE GA | MMA IR | RADIATION | | TEST I | DATE:
URE: | 0/8 | 91 | nei | EIN | CU TIME. | ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ | | | FLOW | RATE: _ | | 0.7 | - 8bm
hai | ELA | PSED TIME | E: | 1.0 hr. | | TEMPE | ERATURE: | TUITY | 0.7
32
: <u>64,000</u> | C | COI | LECTION | TIME: | <i>5.0</i> min. | | FEED | pH: | 7.4 | | | DAT | A TAKEN | BY: <i>K</i> . | T | | CELL | SAMPLE | MLS | MLS / MIN | | | GFD | | REJECTION (%) | | 1 | 1 | <u>7.9</u> | 1.58 x 1 | 8.3 = <u>28.91</u> x | 0.765 | = 22.1 | 700 | <u>98.9</u> | | 2 | 3 | 9.0 | 1.80 x 1 | 8.3 = <u>32.94</u> x | 0.765 | <u> 25.2</u> | 750 | <u>98.8</u> | | 3 | 5 | <u>8.0</u> | 1.60 x 1 | 8.3 = <u>29<i>28</i>x</u> | 0.765 | = 22.4 | 800 | <i>98.</i> 7 | | | | | | | AVG | 23.2 | <i>750</i> | <u> 28.8</u> | | | MEN | [BRA] | NE TEST | DATA A | FTER (| <u>SAMMA</u> | <u>IRRADI</u> A | ATION | | RADIA | TION DA | TE:/ | / 91 | | | | | | | | | | MR | | | | pH: | | | TEST | DATE:// | 8/ 91 | 00
12
3
: 58.000 | _ | STA | RT TIME: | 1300 | | | PRESS
FLOW | URE: | <u>&</u> | 20
72 | _psi
_gpm | FIN.
ELA | ISH TIME:
APSED TIM | : <i>1400</i>
[E: | O hr. | | TEMP | ERATURE | : 29 | 3
: 58,000 | C | COI | LECTION | TIME: | 5.0 min. | | | pH: | | : 58,000 | umhos
 | DAT | TA TAKEN | BY:_ <i>K</i> . | <u>T</u> | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | 88 | 1.76 x 18 | $3.3 = 3221 \times$ | 0.830 = | 28.7 | 1600 | 91.2 | | 2 | 4 | 8.1 | <u>1.62</u> x 18 | .3 = <u>29.665</u> x (| <u> </u> | 26.4 | 1700 | 97.1 | | 3 | 6 | <u>6.7</u> | 1.34 x 18 | 3.3 = <u>24.52</u> x | <u>0.890</u> = | 21.8 | 1400 | 97.6 | | | | | | | AVG. | 25.6 | .1567. | <i>97.3</i> . | | ELEN | MENT S | UPPL | IER: FL | UID SYST | EMS | | TEST # | _60_ | |--------|----------|-------------|-----------------------------|-----------------------|----------------|--------------|------------------|---------------| | | MENT : | | صداحه وجمعه بالتاريخ والمطا | | | | | | | | | | | 728-38 | | | | | | MEM | IBRANE | I.D. | #3 | 728-60 | | - | | | | | | | | | | | | | | CON | TTD () | | | | A MOTORIA | | ANGA IDI | | | CON | TROL | MENU | SKANE 1 | EST DAT | A BEF | JRE GA | MMA IKI | RADIATION | | TEST 1 | DATE: [| 0181 | 91 | | STA | RT TIME: | 1540 | · | | PRESS | URE: | | 800 | psi | FINI | SH TIME: | 1640 |)
hr. | | TEMP | ERATURE: | | 30 | psi
gpm
C | COL | LECTION | E: | O min. | | FEED | CONDUCT | CIVITY: | 61.000 | umhos | | | | | | FEED | рн: | _/, | | | DAT | A TAKEN | BY: K. | - | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | | | COND.
(umhos) | | | 1 | 1 | 7.6 | 1.52 x | 18.3 = <u>27.82</u> x | 0.825 = | 22.9 | 880 | 98.5 | | 2 | 3 | 8.4 | 1.68 x | 18.3 = <u>30.74</u> x | 0.825 = | <u> 25.4</u> | 880 | 38.5 | | 3 | 5 | 8.4 | 1.68 × | 18.3 = <u>30.74</u> x | 0.825 = | 25.4 | 870 | 98.6 | | | | | | | | | 877. | | | | 2.5722 | | | | | | | | | | MEN | IRKAL | VE TEST | DATA A | FTER C | AMMA | <u>IKKADIA</u> | TION | | RADIA | TION DA | TE:/_ | / 91 | | | | | | | | | | | ADS BU | | | | | | TEST | DATE:/// | 8/ 91 | | psi
gpm
C | STA | RT TIME: | 1425 | | | PRESS | URE: | <u> </u> | <u> </u> | _psi | FINI | SH TIME: | 1525 | ~ | | TEMP | ERATURE | : O. | 70
27 | gpm
C | COL | LECTION | TIME: 5 |) hr. | | FEED | CONDUC | 7 | 58,000 | umhos | | | _ | | | FEED | рН: | 7.8 | | | DAT | 'A TAKEN | BY: <u>K</u> | <i>l</i> | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | 8.5 | 1.70 x 1 | 8.3 = <u>31.11</u> x | 0.925 = | 28.8 | 1800 | 969 | | 2 | 4 | 8.4 | 1.68 x 1 | 8.3 =30.74x | 0.925 = | 28.4 | 1800 | 969 | | 3 | 6 | <u> 7.8</u> | 1.56 x 1 | 8.3 = <u>28.55</u> x | 0925 = | 20.4 | <u>1600</u> | 97.2 | | | | | | | AVG. | 27.9 | 17.33 | 910 | | ELE | MENT S | SUPP | LIER: _ | FLUID S | YSTEM | <u>S_</u> | | TEST # | 64 | |-------|--------------------|--------------|-------------|-----------------------|---------|----------------|---------|-----------------------|---------------| | ELE | MENT | # _5 | E 3730 | | | | | | | | MEN | IRKVVI | SH | EET# | 3730-4 | | | | | | | MEN | IBRANI | E I.D | . # _3 | 130-6 | | | | | | | | | | | | | | RE GA | MMA IR | RADIATION | | TEST | DATE: | 10/2 | / 91 | | | STAR' | T TIME: | 090 | \sim | | PRESS | IIDE. | | 800 | psi | | PINNING | H TIME: | | | | TEMP | RATE: _
Frature | | 29.0 | gpm | | ELAP | SED TIM | | O hr. | | FEED | CONDUC' | TIVITY | : 58.00 | psigpmCumhos | | COLL | ECTION | TIME: | 5.0 min. | | FEED | рН: | 7.8 | | | | DATA | TAKEN | BY:_A.V. | D.L. | | CELL | SAMPLE | | | | RR. CO | RR. | | (umhos) | (%) | | 1 | 1 | | | | | | | 950 | | | 2 | 3 | 61 | 1.22 | x 18.3 = 2 <u>2.</u> | 33×0.86 | <u>57</u> = | 12.1 | 920 | 98.4 | | 3 | 5 | <u>64</u> | 1.28 | x 18.3 = 2 <u>3</u> | 42 0.8 | | | 810 | | | | | | | | | AVG. | .19.2. | 893 | .28.5 | | | MEN | IBRA | NE TES | T DATA | AFTE | R GA | MMA | <u>IRRADI</u> | TION | | RADIA | TION DA | TE:/ | / 91 | | | | | | | | | | | | | | | | pH: | | | TEST | DATE: 1/1 | 91 | | psi | | START | TIME: | 1205 | ; | | PRESS | RATE: | | <u> </u> | psi | | FINISI | | | | | TEMP | ERATURE | : 2 | 7.5 | gpm
C | | COLLI | EU TIM | E: <i>J.</i>
TIME: | Obr. | | reeu | CONDUC | 1.1 A 1.1. X | :58,000 | umbos | | COLLI | CIION | TAME: | 5.0min. | | FEED | рН: | .0_ | · | | | DATA | TAKEN | BY: K | T | | CELL | SAMPLE | MLS | MLS/MIN | ARE
COR | | | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 68 | 1.36e x | 18.3 = <u>24.8</u> | 7×0.907 | 5 = _3 | 22.60 | 1200 | 97.9 | | 2 | 4 | 7.3 | 1.46e x | 18.3 = 2 <u>6.7</u> 2 | × 0.907 | S= _ | 24.2 | 1400 | 976 | | 3 | 6 | <u> 69</u> | 138 × | 18.3 = 2 <u>5.2</u> | 5×0907 | \S = _3 | 22.9 | 1300 | 97.8 | | | | | | | A | vg. 2 | 3.2 | 1300 | 97. <u>8</u> | | ELEN | MENT S | UPPL | IER: FLU | ID SYST | EMS | | • | TEST # | 65 | |------------|--------------------|--------------|-----------------------|---------------------|---------------------------------------|-----------|--------|------------------------------|---------------------| | ELEN | MENT : | # <u> </u> | E 3730 | | · · · · · · · · · · · · · · · · · · · | | | | | | MEM | IBRANE | SHE | ET # <u>373</u> | <u>30-5</u> | | | | | | | MEM | IBRANE | I.D. | # _3730 |)- <i>6</i> 5 | | _ | <u>CON</u> | TROL | MEM. | BRANE TE | ST DAT | A BEF | OR | RE GAI | MMA IR | <u>RADIATION</u> | | | | 10 . 21 | | | | | | 10.27 | - | | PRESS | DATE: _
URE: | 800 | / 91
 | psi | TIN. | Mon | TIME. | 1030
1130 | | | FLOW | RATE: | 0.7 | | gpm
_C | EL. | APSI | ED TIM | E: /. | O hr. | | TEMPI | ERATURE: | | 7.5
58.000 | _C | CO | LLE | CTION | TIME:5 | . 0 min. | | FEED | pH: | 7 | 6 | | DA | TA | TAKEN | BY: A.V. D | D. L. | | | _ | | | | mes en | | CED | COND | BETTOTTON | | CELL | SAMPLE | MLS | MLS / MIN | CORR. | CORR. | | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 5.9 | · <u> .18</u> x 18 | .3 = 21.59 x | 0.841 | = | 18.1 | 800 | 98.6 | | 2 | 3 | 4.3 | <u>0.86</u> x 18 | .3 = 15.74 x | <u>0.841</u> | = | 13.2 | 420 | <u>99.3</u> | | 3 | 5 | 5.8 | 1.16 x 18 | .3 = <u>21.23</u> x | 0.841 | = | 17.9 | 520 | 99.1 | | | | | | | AV | G. | 16.4 | .5 <i>80</i> . | 99.0 | | | MEM | IBRA: | NE TEST I | DATA AI | FTER | GA | MMA | IRRADIA | TION | | | 1.4.4 | | | | | | | | | | RADIA | TION DA | TE:/ | / 91 | | | | | | | | | | | <u>l.6</u> MRA | | FFER:_ | | | рН: | | | TEST | DATE:/// | 2/ 91 | 20 | | ST | ART | TIME: | 1035
1135
IE:
TIME: | 2 | | PRESS | URE: | <u>&</u> | <u> </u> | psi | FIN | HEIN | TIME: | | | | TEMP | KATE:
Erature | <i>O</i> - | 70
27 | gpm
C | CO | APS | ED TIM | TIME: | 1.0 hr.
5.0 min. | | FEED | CONDUC | TĮVITY | : 57,000 u | mhos | | | | | | | FEED | рН:7 | 6 | · | | DA | TA | TAKEN | BY: <i>K</i> . | <u> L</u> | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | (| GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 4.7 | <u>0.94</u> x 18.: | | | : 1 | 5.9_ | 140 | 98.7 | | 2 | 4 | 6.5 | 1.30 x 18.3 | | | | | 900 | 98.4 | | 3 | 6 | <u>5.5</u> | | | | | _ | 800 | 98.6 | | - | - | | | | | | 3.8. | 813 | .98.6 | | ELEN | MENT S | UPPL | IER: F | LUID SYSTE | MS | | TEST # | _67_ | |--------------|----------|---------------|----------------|-------------------------|----------------|----------------------|------------------|---------------------| | ELEN | MENT : | #S | E 3730 | | | | | | | MEM | BRANE | SHE
| ET # _3 | 730-7 | | | | | | MEM | BRANE | I.D. | # _ 37 | 30-67 | | • | | | | | | | | | | | | RADIATION | | TEST DEFESS | DATE: [| 0/21 | 91 | nei | STAI
FINI | RT TIME:
SH TIME: | 1513 | | | FLOW | RATE: | | 2.70 | gpm | ELA | PSED TIM | E: | <u>Ohr.</u> | | TEMPI | ERATURE: | riviry. | 31 | C
umhos | COL | LECTION | TIME: | hr. | | * | COMPOS | 4 4 V 4 4 4 4 | | willing | | | | | | | | | | N AREA | | GFD | | REJECTION | | 1 | 1 | <u>6.4</u> | 1.28 x | 18.3 = <u>23.42</u> x | 0.795 = | 18.6 | 870 | 98.5 | | 2 | 3 | 6.4 | 1.28 x | 18.3 = <u>23.42</u> x | 0.795 = | 18.6 | 770 | 98.7 | | 3 | 5 | 6.3 | 1.26 x | 18.3 = <u>23.06</u> x | 0.795 = | 18.3 | 750 | <i>98</i> 7 | | | | | | | AVG | 18.5 | 127. | 98.6 | | | MEM | 1BRA | NE TEST | DATA A | FTER G | AMMA | IRRADIA | ATION | | RADIA | TION DA | TE:/ | / 91 | | | | | | | | | | | RADS BU | - - | | _ | | | TEST | DATE:// | 2/ 91 | 20 | | STA | RT TIME | 1325 | 1.0 hr.
5.0 min. | | PRESS | PATE: | <u>_</u> | 2 0 | psi | FINI
ELA | SH TIME
PSED TIN | : <u> </u> | //O hr. | | TEMP | ERATURE | : | 28 | C | COL | LECTION | TIME: | 5.0 min. | | FEED
FEED | PH: | TIVITY | : 58,000 | _umhos | | | ву:К | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | lolo | 1.32 x | 18.3 = <u>24.15</u> x (| 0.890 = | 21.5 | 1200 | 97.9 | | 2 | 4 | 7.2 | 1.44 × 1 | 18.3 = <u>26.35</u> x (| <u> </u> | 23.5 | 1300 | 97.7 | | 3 | 6 | 7.1 | 1.42 x | 18.3 = 2 <u>5.99</u> x | <u>0.890</u> = | <u>23.I</u> | 1400 | 97.6 | | | | | | | AVG. | 22.7 | 1300 | . 27.7 . | | ELEM
MEM
MEM | ELEMENT SUPPLIER: FILMTEC TEST # 44 ELEMENT # _A 3 8722(2.5"ELEMENT) MEMBRANE SHEET # _8722-14T MEMBRANE I.D. # _8722-44 CONTROL MEMBRANE TEST DATA BEFORE GAMMA IRRADIATION | | | | | | | | | | | |-----------------------------------|--|--------------------------------|-------------|----------------------|-------------------------------|---|---|---------------|--|--|--| | TEST I
PRESSU
FLOW
TEMPE | DATE:
URE:
RATE: _
CRATURE: | 9 <u> 30</u>
800
0.68 | 91 | _psi
_gpm
C | STAR
FINIS
ELAF
COLI | T TIME:
H TIME:
PSED TIM
LECTION | 1215
1315
E: 1.0
TIME: 5 | | | | | | | | | | AREA | | GFD | | REJECTION | | | | | 1 | 1 | 7.8 | 1.56 x 18 | 3.3 = <u>28.55</u> x | 0.840 = | 24.0 | 560 | 99.1 | | | | | | 3 | | | | | | 480 | | | | | | | 5 | | | 8.3 = <u>30.01</u> x | 0.840 = | 25.2 | <u>620</u> | 99.0 | | | | | - | - | | | | AVG. | 24.9 | <u>553</u> | 99.1 | | | | | RADIA | MEM | | NE TEST/ 91 | DATA A | FTER G | AMMA | <u>IRRADIA</u> | ATION | | | | | RADIA | TION LE | EVEL: | MR | ADS BU | UFFER: | | ;Hq | | | | | | PRESS
FLOW
TEMP
FEED | RATE:_
ERATURI | | : 60,000 | C
gpm | COL | LECTION | : 0920
: 1020
ME: 1.0
TIME: 5
BY: K.7 | | | | | | | SAMPLE | | MLS/MIN | AREA
CORR. | TEMP. | GFD | COND.
(umhos) | REJECTION (%) | | | | | 1 | 2 | 5.5 | _1.10_x 18 | 3.3 = <u>20.13</u> x | | 17.3 | 430 | 99.3 | | | | | 2 | 4 | 5.3 | | 3.3 = <u>19.40</u> x | | | 450 | 99.3 | | | | | 3 | 6 | 5.3 | | 8.3 = <u>19.40</u> x | | | 480 | 99.2 | | | | | · | - | | | | | 16.9 | 453 | 99.3 | | | | | ELEN | MENT S | UPPL | IER: FIL | | | TEST # | _45 | | |-------|----------------|----------------|---------------------------------------|-----------------------|----------------|-----------------------|-----------------------|-----------------| | ELEN | MENT : | #AI | 318722 (| 2.5" ELEM | ENT) | | | | | MEM | IBRANE | SHE | ET #8 | 3722 - 148 | | - | | | | MEM | IBRANE | I.D. | # _ 872 | 2-45 | | _ | | | | | | | | | | | | RADIATION | | PRESS | DATE: <u> </u> | 1) <u>20</u> 0 | 91 | nsi | STA
FIN | RT TIME:
ISH TIME: | <u>1230</u>
1430 | | | FLOW | RATE: | 0.70 | | _ gpm | ELA | PSED TIM | E: |) hr. | | TEMPI | ERATURE: | . <u>33</u> | 60.000 | C | COI | LLECTION | TIME:5. | min. | | FEED | pH: | 7.6 | <u> </u> | | DAT | TA TAKEN | BY: <u>AV.D.</u> | L | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | | REJECTION (%) | | 1 | 1 | 8.2 | 1.64 x 1 | 8.3 = <u>30.01</u> x | 0.840 | = 25.2 | 610 | 99.0 | | 2 | 3 | 8.3 | <u>1.66</u> x 1 | 8.3 = <u>30.36</u> x | 0.840 | = 25.5 | 440 | 99.3 | | 3 | 5 | 8.2 | 1.64 x 1 | 8.3 = <u>30.01</u> x | 0.840 | 25.2 | 480 | <u>99.2</u> | | | | | | | AVO | 25.3 | .510 | 99.2 | | | MEN | IBRAN | E TEST | DATA A | FTER (| GAMMA | <u>IRRADI<i>A</i></u> | TION | | RADIA | TION DA | TE:/_ | / 91 | | | | | | | RADIA | TION LE | VEL: | MR | ADS BU | JFFER: | | pH: | | | TEST | DATE: 10/1 | 4/ 91 | | m a f | STA | RT TIME: | 1525 | hr. | | FLOW | RATE: | 068 | | _sbw
bsi | EL. | APSED TIME | E: 1.0 | br. | | TEMP | ERATURE | :3L | · · · · · · · · · · · · · · · · · · · | c | COI | LLECTION | TIME:5. | O min. | | FEED | pH: | | 60,000 | umbos | DAT | TA TAKEN | BY: <u>K.7</u> | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 5.8 | 1.16 x 18 | 3.3 = 2 <u>1.23</u> x | 0.860 = | 18.3 | 720 | 98.8 | | 2 | 4 | 5.7 | 1.14 x 18 | 3.3 = 20.86x | 0.860 = | 17.9 | <u>650</u> | 98.9 | | 3 | 6 | 54 | 1.08 x 1 | 8.3 = 19.76x | 0.860 = | 17.0 | 530 | 99.1 | | | | | | | AVG. | 17.7 | <i>63</i> 3 | 98.9 | | ELEN | MENT S | UPPL | IER: _FI | MTEC | | | TEST # | 46 | |------------|------------------|----------------------|---------------|------------------------|----------------|-------------|------------------|-------------------| | ELEN | MENT : | # _AL | 318722 (| 2.5" ELEME | NT) | | | | | | | | | 3722-15T | | | | | | MEM | IBRANE | I.D. | #87 | 22-46 | | | <u>CON</u> | TROL | MEMI | BRANE 1 | TEST DAT | A BEF | ORE GA | MMA IR | RADIATION | | TECT 1 | D. 4 (T) (1) | 7 | •• | | COT A | not maken | 450 | | | PRESS | URE: | 800 | УI | psi | FIN | ISH TIME: | 162 | O hr. | | FLOW | RATE: | 0.7 | | gpm | ELA | PSED TIM | E: | hr. | | TEMP | ERATURE: | <u>3:</u>
rivity. | 60.000 | C
mbos | COI | LLECTION | TIME:5 | . <u>O</u> min. | | FEED | pH: | 7.6 | <u> </u> | umnos | DAT | TA TAKEN | BY:K. | T | | | | | | | | | | | | CELL | SANIPLE | MILS | MILS / MUI | CORR. | CORR. | GFD | (umhos) | REJECTION
(%) | | 1 | 1 | 8.3 | 1.66 x | 18.3 = <u>30.38</u> x | 0.840 | = 25.5 | 770 | 98.7 | | 2 | 3 | 8.5 | 1.70 × | 18.3 = <u>31.11</u> x | 0.840 | = 26.1 | 360 | 99.4 | | 3 | 5 | <u>7.9</u> | 1.58 x | 18.3 = <u>28.91</u> x | 0.840 | = 24.3 | 580 | 99.0 | | | | | | | AVO | 25.3 | 570 | .99.0. | | | MEM | IRRAN | IE TEST | DATA AI | TTER (| CAMMA | IRRADIA | TION | | | IVE EAST. | DIXI | TO A DOL | DAIN A | 1 221 | DIRIVATALE. | | IIION | | RADIA | TION DA | TE:/_ | / 91 | | | | | | | RADIA | TION LE | VEL: | MR | ADS BU | FFER: | | pH: | | | TEST | DATE: [0/] | 5/ 91 | | | STA | AT TIME: | 0825 | | | PRESS | URE: | 800 | | psi | FIN | ISH TIME | 0925 | | | FLOW | RATE:
FDATIDE | <u>0.6</u> | 7 | gpm | ELA | APSED TIM | IE: 1.0 | hr. | | FEED | CONDUC | TIVITY: | 60.000 | _umhos | | | | | | FEED | pH: | 7.6 | | | DAT | TA TAKEN | BY: K.T | ,
 | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION | | | • | 5 | 1.000 1 | | | 170 | _ | (%) | | 1 | 2 | 54 | ·- <u>-</u> - | $8.3 = 19.76 \times ($ | | | <u>550</u> | 99.1 | | 2 | 4 | <u>5.3</u> | 1.010 x 1 | 8.3 = <u>19.40</u> x (| 1.860 = | 16.7 | 700 | 98.8 | | 3 | 6 | 4.8 | 0.36 x 1 | 8.3 = 17.57 x | 0.860 = | 15.1 | 410 | <u>99.3</u> | | | | | | | AVG. | 16,3 | 553 | 29 .1. | | ELEN | MENT S | UPPL | IER: FIL | MTEC | | | TEST # | 53 | |--------------|------------|----------------|------------|----------------------|----------------|------------------|--------------------------|--------------------------| | ELEN | MENT : | # | A1318722 | | | - | | | | | | | ET # | | | | | | | MEM | IBRANE | I.D. | #872 | 2-53 | | | | | | | | | | | | | | | | CON | TROI. | MEMI | RRANE TI | ST DAT | A REF | ORE (| GAMMA II | RRADIATION | | | | | | | | | | | | TEST I | DATE: | رعدره | 91 | | STA | RT TI | ME: 1410 | | | PRESS | URE: | _800 | , | _psi
enm | FIN
EL. | ISH TI
APSED | ME: <u>1510</u>
TIME: | l.O hr. | | TEMP | ERATURE: | | 32 | C | CO | LLECTI | ON TIME: | 5.0 min. | | FEED
FEED | CONDUCT | rivity:
7.4 | @I,000 | umhos | DA' | TA TAE | KEN BY: K | 1.0 hr.
5.0 min. | | | | | | | | | | | | CELL | SAMPLE | MLS | MLS / MIN | CORR. | CORR. | GF. | (umhos) | REJECTION (%) | | 1 | 1 | 7.3 | 1.46 x 18 | 3.3 = <u>26.72</u> x | 0.765 | = <u>20.</u> | <u>4 540</u> | <u>99.1</u> | | 2 | | | | | | | <u>.L 540</u> | | | 3 | 5 | 1.0 | 1.40 x 18 | 3.3 = <u>25.62</u> x | 0.765 | = 19. | <u> 740</u> | <u>98.8</u> | | | | | | | AV | G. 20. | 0 607 | <u>99.0</u> | | | MEN | 1BRAI | NE TEST | DATA A | FTER (| GAMN | IA IRRAD | IATION | | | <u> </u> | | | | | | | | | RADIA | TION DA | TE:/ | / 91 | | | | | | | RADIA | TION LE | VEL: | 2.5MRA | DS BU | JFFER:_ | | рН:_ | سد شان پر جار جا آن الله | | TEST | DATE: [[/] | L/ 91 | | | ST | ART TI | ME: 1350 | | | PRESS | URE: | 800 |) | _psi
_enm | FIN
El. | (ISH T)
APSED | IME: <u> </u> |)hr. | | TEMP | ERATURE |
: | 29 | C | CO | LLECTI | ON TIME: | 5.0 min. | | FEED | CONDUC | TIVITY | :60,000 | umhos | DA | TA TAI | ZEN DV. | | | FEED | рН: | _1.5 | | | DA | IA IAI | REN DI: | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | - | | 1 | 2 | 6.4 | 1.28 x 18 | 3 = <u>23.42</u> x | <u>0.880</u> = | 20.4 | 790 | 98.7 | | 2 | 4 | <u>(e.l</u> | 1.22 x 18. | 3 = <u>22.38</u> x (| 2.880 = | 19.7 | 840 | 286 | | 3 | 6 | 66 | 1.32 x 18 | $.3 = 24.15
\times$ | 0.880 = | 21.3 | 720 | 98.8 | | | | | | | AVG | 20.5 | 783 | .78.1 | | ELEN
MEM | MENT :
BRANE | # <u>A</u>
SHE | IER:filh
 3 8722
 ET #8722 | . | TEST # | _54 | | | |---------------|---------------------|---|--|--------------------|----------------|-----------------------|----------------------------------|------------------| | TEST 1 | DATE: _ | 10 <u>10</u> 10 | 91 | osi | ST A | ART TIME | : <u>1535</u>
: 1 <i>6</i> 35 | RADIATION | | FLOW
TEMPE | RATE: _
ERATURE: | 37 | 2 | gpm
C | EL/ | APSED TIN
LLECTION | ле: <u></u>
Тіме: _5 | hrO min. | | FEED | рН: | <u> 7.4 </u> | | | DA' | TA TAKEN | BY: <u>K.</u> | 1 | | CELL | SAMPLE | MLS | MLS / MIN | | | GFD | | REJECTION (%) | | 1 | 1 | <u>7.5</u> | 1.50 x 18. | 3 = <u>27,45</u> x | 0.765 | = 21.0 | 840 | <u>98.6</u> | | 2 | 3 | <u> </u> | 1.42 x 18. | 3 = <u>25.99</u> x | 0.765 | = 19.9 | 700 | 98.9 | | 3 | 5 | <u>7.3</u> | 1.46 x 18. | 3 = <u>21a72</u> x | 0.765 | = 20.4 | 580 | 99.0 | | | | | | | AVO | G. 20.4 | 107 | 28.8 | | | MEN | IBRAI | NE TEST D | ATA AI | FTER (| <u>GAMMA</u> | IRRADIA | <u>ATION</u> | | RADIA | TION DA | TE:/ | / 91 | | | | | | | RADIA | TION LE | VEL: | 2.5_MRAI | S BU | JFFER:_ | | pH: | - | | TEST
PRESS | DATE: <u> </u> /_ | L) 31
800 | 2.5 MRAL
70 1
29 :
:60,000 ui | si | ST A | ART TIME | :1518
:1638 | | | FLOW | RATE:_ | 0. | 701 | gpm | EL | APSED TI | ME: | 25hr. | | TEMP | CONDUC | TIVITY | 29
(00 000 | _C
bos | CO. | LLECTION | TIME: | min. | | FEED | pH: | 1.5 | | | DA' | TA TAKEN | BY: | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 9.2 | 1.31 x 18.3 | = <u>23.97</u> x (| 2.880 = | 21.1 | 480 | 29.2 | | 2 | 4 | <u>8.8</u> | 1.26 x 18.3 | = 23.0lex 6 | 2.880 = | 20.3 | 680 | 98.9 | | 3 | 6 | <u>9.2.</u> | x 18.3 | =x | = | | 1400 | | | | | | | | AVG. | 20.7 | .580 | 99 .1 | | | | | IER: FIL | | | | TEST # | 55 | |-------|---------------------|-----------------|------------------|----------------------|-----------------|--------------|------------------|---------------| | ELEN | MENT : | # <u></u> A | 1392165 | | | • | | | | | | | ET # | | | | | | | MEM | IBRANE | 1.D. | # 2165 | -55 | | _ | | | | | | | | | | | | | | CON | TOOT | мемі | DANE TE | TAT TAT | A REE | ODE CA | MMA IDI | RADIATION | | CON | TINUL | MEM | DRAME II | SI DAI | A DEF | OKE GA | VIVIA IN | KADIATION | | TEST | DATE: <u> </u> | 0/11/ | 91 | | STA | RT TIME: | 0845 | | | PRESS | URE: | 800 | | _psi | FIN | ISH TIME: | 0945 | | | TEMP | RAIE: _
Erature: | 3 | 0.5 | gpm
C | CO | LLECTION | E: | hr. | | FEED | CONDUCT | rivity: | 62,000 | umhos | • | | | T | | FEED | рН: | 7.7 | | | DA | TA TAKEN | BY:K. | <u>T.</u> | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 7.9 | <i>1.58</i> x 18 | .3 = <u>28.91</u> x | 0.810 | = (23.4) | (2500) | | | 2 | 3 | 1.1 | <u>1.54</u> x 18 | .3 = <u>28.16</u> x | 0.810 | = 22.8 | _530 | <u>99,1</u> | | 3 | 5 | 7.6 | 1.52 x 18 | 3.3 = 27.82x | 0.810 | = 22.5 | 510 | <u>99.2</u> | | | | | | | AV | g. 22.7 | 520 | .99.1 | | | MEN | <u>IBRAN</u> | NE TEST | DATA AI | FTER (| GAMMA | <u>IRRADIA</u> | TION | | RADIA | TION DA | TE:/_ | / 91 | | | | | | | RADIA | TION LE | VEL:_2 | 2.5MRA | DS BU | FFER:_ | | рН: | | | TEST | DATE: 1 | 4/ 91 | | | STA | ART TIME: | 0940 | | | PRESS | URE: | _ <u>&</u> | | psi | FIN | ISH TIME | 1040 | | | TEMP | :RATE
Erature | $\frac{OIO}{2}$ | 0
59,000 u | .gpm | CO. | APSED TIM | TIME: 5 | hr. | | FEED | CONDUC | TIVITY | 59.000 i | mbos | | ELLCTION | 11112 | | | FEED | рН: | 7.9 | | | DA' | TA TAKEN | BY: | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 6.4 | 1.28 x 18. | 3 = <u>23.42</u> x | 0.870 = | 20.4 | 680 | <u>98.8</u> | | 2 | 4 | <u>6.3</u> | 1.26 x 18. | 3 = <u>23.06</u> × 6 | 0. <i>810</i> = | 20.1 | 700 | 98.8 | | 3 | 6 | 6.6 | 1.32 x 18. | 3 = 2 <u>A.16</u> x | 0.870 = | 21.0 | 580 | 99.0 | | | | | | | AVG. | 20.5 | 653 | <i>9</i> 8.9. | ^{() =} QUANTITY NOT INCLUDED IN THE AVERAGE. | | | | | LMTEC | | | TEST # | 59 | |------------------|---------------|---------------|---------------|-----------------------|----------------|----------------------|-----------------------|-----------------| | ELEN | MENT # | # Als | 392165 | | | | | | | | | | | 165-5 | | | | | | MEM | BRANE | I.D. | #216 | <u>5-59</u> | | • | | | | | | | | | | | | | | CON | TROL | MEMI | BRANE T | EST DAT | A BEFO | RE GA | MMA IRI | RADIATION | | ~ | | 0.15 | | | am . 1 | | 1140 | | | TEST I
PRESSI | DATE:
URE: | ופרום | " <i>8</i> 00 | nsi | FINI | KT TIME:
SH TIME: | 1240 | | | FLOW | RATE: | 0. | 69 | gpm | ELA | PSED TIM | E: | <i>Q</i> hr. | | TEMPE | RATURE: | | 32 | c | COL | LECTION | TIME:5 | . <u>O</u> min. | | FEED
FEED | PH: | 7.6 | 60,000 | umhos | DAT | A TAKEN | вч: <u>К</u> . | O hr. | | | | | | AREA | TEMP. | GFD | | REJECTION | | 1 | 1 | 6.8 | 1.36 x | 18.3 = <u>24.89</u> 3 | 0.850 = | 21.1 | 390 | <u>99.3</u> | | 2 | 3 | 7.0 | 1.40 x | 18.3 = <u>25.62</u> 3 | 0.850 = | 21.8 | 370 | <u>99.4</u> | | 3 | 5 | 7.0 | 1.40 x | 18.3 = <u>25.62</u> 3 | 0.850 = | 21.8 | 560 | 99.1 | | | | | | | | | 440 | | | | MEM | IBRAN | NE TEST | DATA A | FTER G | AMMA | <u>IRRADI<i>A</i></u> | TION | | RADIA | TION DAT | ГЕ:/_ | / 91 | | | | | | | RADIA | TION LE | VEL: | 2.1MR | ADS B | UFFER: | | рН: | | | TEST | DATE: /// | <i>8</i> / 91 | | | STA | RT TIME: | 0920 | > | | PRESS | URE: | 80 | Ø | psi | FINI | SH TIME | 1020 | 2 | | FLOW | RATE: | 0.7 | 0 | gpm | ELA | PSED TIM | [E: | .Ohr. | | TEED | CONDUC | : | 68 000 | gpm
C
_umbos | COL | LECTION | TIME: | min. | | FEED | рН: | 8.0 | | | DAT | A TAKEN | BY: <i>K</i> _ | Γ | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>5.5</u> | 1.10 x 1 | 8.3 = <u>20.13</u> x | 0.895 = | 18.0 | 780 | 98.7 | | 2 | 4 | 5.4 | 1.08 × 1 | 8.3 = 19 <i>.76</i> x | 0.895 = | 17.7 | 670 | 98.8 | | 3 | 6 | <u>5.4</u> | 1.08 x 1 | 8.3 = <u>19.76</u> x | 0.895 = | | 740 | 98.7 | | | | | | | AVG. | 17.8 | .730. | .98.7. | | ELEN | MENT S | UPPL | IER: _F! | LMTEC | | 1 | TEST # | 60 | |-------------|----------|-----------------|----------------|------------------------|----------------|-------------|------------------|-------------------| | ELEN | MENT A | # _A | 1392165 |) | | _ | | | | MEM | BRANE | SHE | ET # _2 | 165 - 6 | | _ | | | | | | | | 5-60 | CON | TROL. | MEMI | RANE T | FEST DAT | A BEF | ORE GAI | MMA IRI | RADIATION | | | | | | | | | | | | TEST 1 | DATE: 1 | 01181 | 91 | psi
gpm
C | STA | RT TIME: | <u> 1555</u> | | | PRESS | URE: | 800 | <u> </u> | psi | FIN | ISH TIME: | _ <i>_1655</i> _ | | | FLOW | KATE: _ | <u> </u> | <u>8</u> | gpm | ELA | APSED TIM | E:/.
Time: * | O hr. | | FEED | CONDUCT | TIVITY: | $(\alpha)(XX)$ | umhos | | | | | | FEED | рН: | 7.6 | | | DA' | TA TAKEN | ву: <u>К.Т</u> | <u> </u> | | | | | | N AREA | | | | | | CELL | SAMPLE | MILS | MILS / MILI | CORR. | CORR. | | (umhos) | | | | | _ | | | | | | | | 1 | 1 | <i>1.</i> 3_ | 1.46 x | 18.3 = 26.72 x | <u>0.850</u> | = 22.7 | 410 | <u>99.3</u> | | 2 | 3 | 7.3 | 1.46 x | 18.3 = 210.72x | 0.850 | = 22.7 | 300 | 99.5 | | 3 | 5 | 7.1 | 1.42 x | 18.3 = 25.99 x | 0.850 | = 22.1 | 470 | 99.2 | | | | | | | | g. 22.5 | | | | | | | | | AV | Gmaim. | lid- | - <i>-</i> 221-22 | | | MEN | IRRAN | IE TEST | DATA AI | TER (| GAMMA | IRRADIA | TION | | | 1411214 | IDIA | ID I IDDI | DAIA A | | OZRIVATVIZA | | TION . | | RADIA | TION DA | TE:/_ | / 91 | | | | | | | | | | | | | | | | | RADIA | TION LE | VEL: | 2.0 MF | RADS BU | FFER:_ | | pH: | | | TEST | DATE:/// | 2/ 01 | | | CT. | ART TIME: | 1515 | | | PRESS | URE: | <u> </u> | x | psi | FIN | ISH TIME: | 1615 | br. | | FLOW | RATE: | 0. | 70 | gpm | EL | APSED TIM | E: | br. | | TEMPI | ERATURE | :28 | 70000 | ç | CO | LLECTION | TIME: _5.0 | min. | | reed | pH: | 714171 9 | 59,000 | _umbos | | | | | | 1222 | PM' | /^/ | | | 2 | | | | | CELL | SAMPLE | MLS | MLS/MIN | | TEMP. | GFD | COND. | REJECTION | | | | | | CORR. | CORR. | | (umhos) | (%) | | 1 | 2 | 6.6 | 1.32 x 1 | 18.3 = 2 <u>4.16</u> x | 0.895 = | 21.6 | 460 | <u>99.2</u> | | 2 | 4 | 6.6 | 1.32 x 1 | 8.3 = <u>24.16</u> x 6 | 1895 = | 21.6 | 520 | 99.1 | | 3 | 6 | 6.8 | 1.30 x | 18.3 = 2 <u>4.89</u> x | <u>0.895</u> = | 22,3 | 560 | 99.1 | | | | | | | AVG | 21.8 | 513 | 99.1 | | ELEN | MENT A | # _AL | IER: <u>FILM</u>
392165 | _ | TEST # | _6 | | | |--------------|------------------|-----------------|------------------------------------|-------------------|-------------------------|---|---------------------------------|-------------------| | MEM | BRANE | SHE | ET # <u>216</u>
<u>2165</u> - | 5-7 | | | | | | | | | | | | | MMA IR | <u>RADIATION</u> | | TEST I | DATE: J
URE: | 800 | 91
D | si | ST A | ART TIME:
IISH TIME: | 08 3 0 | <u>}</u> | | FLOW | RATE: | 0.70 | P | gpm | EL | APSED TIM | E: <u>1.0</u> | hr.
5.0hr. | | | | | | | | | | | | FEED | рН: | 7. 4 | <u> </u> | | DA | TA TAKEN | BY: <u>K</u> . | 7. | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | | REJECTION (%) | | 1 | 1 | <u>7.5</u> | 1.50 x 18.3 | =21.45x | 0.870 | = <u>23.9</u> | 500 | <u>99.2</u> | | 2 | 3 | 7.3 | 1.46 x 18.3 | = 2 <u>6.72</u> x | 0.870 | = <u>23.2</u> | 420 | <u>99.3</u> | | 3 | 5 | 13 | 1.46 x 18.3 | = <u>26.72</u> x | 0.870 | = <u>23.2</u> | 540 | 99 .L | | | | | | | | G. 23.4 | | | | | MEN | <u>IBRAN</u> | E TEST D | ATA A | FTER | <u>GAMMA</u> |
IRRADIA | ATION | | RADIA | TION DA | TE:/_ | / 91 | | | | | | | RADIA | TION LE | VEL: | MRAD | s BU | JFFER:_ | | рН: | | | FLOW
TEMP | RATE:
Erature | | Op | pm
C | ST.
FIN
EL.
CO | ART TIME:
VISH TIME
APSED TIN
LLECTION | : 08
: 208
1E:
TIME: | O hr.
7.0 min. | | FEED | CONDUC | TIVITY: | <i>59,0</i> ∞ un | nhos | | | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | 7.6 | 1.09 x 18.3 | = <u>19.95</u> x | 0.870 = | 17.3 | 650 | <u>98.9</u> | | 2 | 4 | 7.8 | 1.11_ x 18.3 | = <u>20.31</u> x | 0.870 = | 17.7 | 780 | 98.7 | | 3 | 6 | 7.9 | 1.13 x 18.3 | = 20/08x | 0.870 = | 18.0 | 880 | 98.5 | | | | | | | AVG | .17.7 | 770 | 98.7 | | ELEM | MENT S | UPPL: | ER: FIL | MTEC | | 1 | TEST # | _64 | |------------|-------------------|-----------------|------------------|----------------------------|----------------|-----------------------|--------------------|------------------| | | | | 392165 | | | | | | | | | | ET #2 | | | | | | | MEM | BRANE | I.D. | # 2165 | - 64 | | منت | CON | TROL | MEMI | BRANE TI | EST DAT | A BEF | ORE GA | MMA IRI | RADIATION | | | | - | | | | | | | | TEST I | DATE: 1 | ر <u>ا22</u> رو | 91
300 | : | STA | RT TIME:
ISH TIME: | 1225 | | | FLOW | RATE: | | | _bsi | ELA | PSED TIM | E: 1.0 | hr. | | TEMPE | ERATURE: | | 1.5 | _C | CO | LLECTION | TIME: 5.0 | 2min. | | | | IVITY: | 60,000 | | DAT | TA TAKEN | RV. KT | - | | | | | | | | | | | | CELL | SAMPLE | MLS | MLS / MIN | AREA | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION
(%) | | | | | | | | | | , , | | 1 | 1 | 6.8 | 1.36 x 1 | 8.3 = <u>24.89</u> x | <u>0.855</u> | = <u>ZI.3</u> | <u>350</u> | 99.4 | | 2 | 3 | 7.1 | 1.42 x 18 | 3.3 <i>= <u>25.99</u>x</i> | <u>0.855</u> | = <u>22.2</u> | 360 | <u>99.4</u> | | 3 | 5 | 69 | 1.38 x 1 | 8.3 = <u>25.25</u> x | 0.855 | = 21.6 | 3 50 | <i>9</i> 7.4 | | | | | | | AV | g. 21.7. | <i>3</i> 53 | 99.4 | | | | | | TO A (TO A . A .) | | ~ | IDDADIA | TOTON | | | <u>MEM</u> | IRKV | NE TEST | DATA A | FIER 9 | GANINIA | IKKADIA | TION | | RADIA | TION DA | TE:/_ | / 91 | | | | | | | RADIA | TION LE | VEL: | 1.6 MR | DS BU | J FFER: | | рН: | | | ТЕСТ | DATE: 11/1 | 9/ 91 | | | ST | ART TIME: | 455
 - 555
 | • | | PRESS | URE: | 2 | 20
75 | _psi | FIN | ISH TIME | 1555 | | | FLOW | RATE:_ | 0. | 75
27.7 | _gpm | EL | APSED TIM | IE: | hr. | | TEMP | ERATURE
CONDUC | TIVITY | 58,000 | C
umbos | CO. | LLECTION | 11ME: | o min. | | FEED | | 8.0 | | | DA | TA TAKEN | BY: C.E. | <u>M</u> | | CELL | SAMPLE | MLS | MLS/MIN | AREA | темр. | GFD | COND. | REJECTION | | | | | | CORR. | CORR. | | (umbos) | (%) | | 1 | 2 | 5.8 | 1.16 x 18 | $.3 = 21,23 \times$ | <u>0.919</u> = | 19.5 | 360 | 99.4 | | 2 | 4 | 5.9 | <u>1.18</u> x 18 | .3 = <u>21.59</u> x | 0.919 = | 19.8 | 300 | 99.5 | | 3 | 6 | 6.0 | 1.20 x 18 | 3.3 = 21 <u>.96</u> x | 0.919 = | 20.2 | 460 | 99.2 | | | | | | | AVG. | 19.8 | .373. | 99.4 | | ELEN | MENT S | UPPL | IER: | FILMTEC | | | | TEST # | 66 | |-----------------------|-------------------------------|------------|-------------------------------|----------------------------|-----------------|--------------------|-----------------------------|---------------------------|--| | ELEN | MENT : | # | A1392165 | 5
E - 12 | | _ | | | | | | | | ET # <u>_2</u>
<u>21</u> | | | | | | | | | | | " <u></u> | | ······ | | | | | | | | | | | | | _ ~ . | | | | CON | NTROL | <u>MEM</u> | BRANE T | EST DAT | A BEF | COR | RE GA | MMA IR | RADIATION | | TEST | DATE: | 10/22 | / 91 | | ST. | ART | TIME: | 1525 | —————————————————————————————————————— | | PRESS
FLOW | URE: | | 800
0.70 | _psi
_psm | FIN
EL | NISH
APS | TIME:
ED TIM | <u> 1625</u>
E: 1. | O br. | | TEMPI | ERATURE: | | 31.5 | C | CO | LLE | CTION | TIME:5 | .Omin. | | FEED
FEED | PH: | 7.4 | : 60,000 | _umhos | DA | TA | TAKEN | ву: <i>K</i> _ | O hr. 5.0 min. | | | | | | AREA | TEMP. | | GFD | | REJECTION | | 1 | 1 * | 7.6 | <u>1.52</u> x 1 | 8.3 = <u>27.82</u> x | <u>0.855</u> | = | 23.8 | 630 | <u>989</u> | | | | | <u>1.34</u> x 1 | | | | | | | | 3 | 5** | 10.60 | 1.32 x 1 | 18.3 = 24.16 x | | | | | | | | | | | | AV | G. | 21,8 | 537 | 99.1 | | | MEM | (BRA | NE TEST | DATA A | FTER | GA | MMA | IRRADIA | TION | | RADIA | TION DA | TE:/ | / 91 | | | | | | | | RADIA | TION LE | VEL: | <i>1.6</i> MR | ADS BU | JFFER:_ | | | рН: | | | TEST
PRESS
FLOW | DATE: 1/2 SURE: RATE: EDATURE | 2d 91
e | 300
370
26 | psi
gpm | ST
FII
EL | ART
NISE
APS | TIME: TIME: TIME TIME CTION | : 0945
: 1045
IE: 1 | 7.0 hr. | | FEED | CONDUC
pH: | TIATT | 26
: 58,000 | umhos | | | | BY: | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | (| GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2* | 4.2 | 1.24 x 1 | 8.3 = <u>22<i>6</i>7</u> x | 0.910 = | : _2 | 22.0 | 760 | 98.7 | | 2 | 4* | <u>5.8</u> | 1.16 x 11 | 3.3 = <u>21.23</u> x (| 0.970 = | - | 20.6 | 580 | 99.0 | | 3 | 6 * | 5.7 | 1.14 × 1 | 8.3 = <u>20.8%</u> x | 0970 = | = _2 | 20.2 | 650 | <u>98.9</u> | | | | | | | 4370 | . 2 | D.9 | 1003 | ንጹ ን | * COMPOSITE OF TESTS 2165-62,63, AND 64 FOR PADIATION STUDY. | ELEN
MEM | MENT BRANE | # _A
SHE | 1392165
ET # _ | 1LMTEC
2165-13
165-67 | | ,
- | TEST # | _67 | |-----------------------|--|-----------------------|-------------------------|-----------------------------|-------------------|-----------------------|------------------|--------------------| | | | | | TEST DAT | | | | RADIATION | | FLOW
TEMPE
FEED | DATE: | TIVITY: | 30.5
60,000 | psi
gpm
C
umhos | FIN
ELA
COI | | 1210 | .O hr.
.O min. | | CELL | SAMPLE | MLS | MLS / MI | N AREA
CORR. | TEMP.
CORR. | | COND.
(umhos) | REJECTION (%) | | 1 | 1 * | 7.0 | 1.40 x | 18.3 = <u>25.62</u> 2 | 0.865 | <u> 22.2</u> | 520 | 99.1 | | 2 | 3 * | 7.4 | 1.48 × | 18.3 = <u>27.08</u> 3 | 0.865 | = 23.4 | 670 | <u>98.9</u> | | 3 | 5 * | 7.7 | 1.54 × | 18.3 = <u>28.18</u> x | 0.865 | = 24.4 | 710 | 98.8 | | | | | | | AVG | 23,3 | 633 | 98.2 | | | MEN | BRA | NE TEST | DATA A | FTER (| GAMMA | <u>IRRADI</u> | TION | | RADIA | TION DA | re:/ | / 91 | | | | | | | RADIA | TION LE | VEL: | 1.60 M | RADS B | UFFER: | | рН: | ميت ب عيد | | FLOW
TEMPI | DATE: // _2
URE:
RATE:
ERATURE
CONDUC
pH: | 0.70
:
: TIVITY | ∞
2
27
: 58,∞0 | psi
gpm
C
umhos | FIN
ELA
COI | APSED TIM
LLECTION | | .0 hr.
5.0 min. | | | SAMPLE | | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2* | <u>5.9</u> | 1.18 x | $18.3 = 21.59 \mathrm{x}$ | 0.940 = | 20.3 | 640 | <u>98.9</u> | | 2 | 4 * | <u>5.8</u> | 1.16 x | $18.3 = 21.23_{x}$ | 0.940 = | 19.9 | 800 | 98.6 | | 3 | 6 [*] | 5.6 | 1.12 x | 18.3 = 20.50x | 0.940 = | 19.3 | 870 | <u>98.5</u> | | | | | | | AVG. | 19.8 | 770 | .28.7. | *COMPOSITE OF TESTS 2165-56,57 AND 58. | ELEN | MENT S | UPPL | IER: _FLI | JID SYSTE | 4S | | TEST # | | |-----------------------|--|--------------------------|---|------------------------|--------------------|-------------|------------------|----------------| | | MENT : | | | | | | | | | MEM | IBRANE | SHE | ET # _ 3 | 728-IT | | | | | | MEM | IBRANE | E I.D. | #37 | 28-1 | | - | | | | | | | | | ٠. | - | | | | CON' | TROL M | <u> 1ЕМВ</u> | RANE TH | EST DATA | A BEFO | RE BIO | CIDE EX | EPOSURE | | TEST 1 | DATE: | <i>2112</i> | 91 | | STA | RT TIME: | | 40 | | PRESS | URE: | 800 | • | _psi | | SH TIME: | | | | | RATE: _
ERATURE: | 0.6 | 32 | gpm
C | | | E:
TIME: | | | FEED | CONDUCT | rivity: | <u>58.000</u> | _umhos | | | <u></u> | | | FEED | pH: | 7.7 | | | DAT | A TAKEN | BY: | ·T· | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | 8.7 | 1.74 x 1 | 8.3 = <u>31.84</u> x | 0.820 = | 26.1 | 780 | <u>98.7</u> | | 2 | 3 | 8.5 | 1.70 x 1 | 8.3 = <u>31.11</u> x | 0.820 = | <u>25.5</u> | 620 | <u>98.9</u> | | 3 | 5 | 9.0 | 1.80 x 1 | 8.3 = <u>32.94</u> x | 0.820 = | 27.0 | 720 | <u>98.7</u> | | | | | | | AVG | 26.2 | 707 | <u>98.8</u> | | BIOCI | | | E TEST E | | | | | | | IMMER | RSION IN | BIOCIDI | E: <u>9/<i>26/</i></u> 91
IDE: <u>67</u> I | | | _ • | | | | PRESS
FLOW
TEMP | DATE:/2/2
URE:
RATE:
ERATURE
CONDUC
pH: | 20
06
:
TIVITY: |)
24
: 56,000 | | FINI
ELA
COL | | 1030 | hr. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | | x 18 | 3.3 =x | = | | | | | 2 | 4 | 7.8 | 1.56 x 18 | 3.3 = <u>28.55</u> x (| 0.962 = | 27.5 | 1800 | 96.8 | | 3 | 6 | 8.1 | 1.62 x 1 | 3.3 = 2 <u>9.665</u> x | 0.962 = | 28.5 | 1600 | 97.1_ | | | | | | | AVG. | 28.0 | 1700 | <u> 96.9.</u> | | ELEN | MENT S | UPPL | IER: _ <i>FL</i> | UID SYST | EMS | | TEST # | 2 | |----------------|--------------------|------------------------|------------------------------|----------------------|----------------|-------------------------|------------------|----------------------------| | ELEN | MENT : | # | 3728 | | | - | | , | | MEM | BRANE | SHE | ET # | 3728-18 | | | | | | MEM | BRANE | I.D. | # | 28-2 | | _ | | | | | | | | | | | | | | CON | TROL M | <u>иемв</u> | RANE TE | ST DATA | BEF(| ORE BIO | CIDE EX | POSURE | | | | ريدرع | 91 | | | ART TIME: | | | | PRESS | URE:
Rate: | 800
0.0 | | _psi
_ gpm | | IISH TIME:
APSED TIM | | . O hr. | | TEMPI | ERATURE: | 1 | <i>3</i> 3 | Ĉ | | LLECTION | | | | FEED
FEED | PH: | rivity:
<u>7. 7</u> |
<u>58,000</u> | _umhos
 | - DA | TA TAKEN | ву: | .T. | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 6.4 | <u>1.07</u> x 1 | 8.3 = <u>19.58</u> x | 0.790 | = <u>15.5</u> | 350 | 99.4 | | 2 | 3 | 8.7 | 1.45 x 1 | 8.3 = <u>26.53</u> x | 0.790 | = <u>20.9</u> | <u>370</u> | 99.4 | | 3 | 5 | 8.2 | 1.37 x 1 | 8.3 = <u>25.07</u> x | | = 19.8 | | | | | | | | | AV | G. 18:7 | .417 | .99.3 | | | MEMI | BRANI | E TEST D | ATA AF | TER B | IOCIDE I | EXPOSUE | RE | | BIOCI | BENZA
DE: CHI | ALKONIU
-ORIDE | M CONC.: | 0.1% | BUFFE | R: HCI/NaH | CO2 pH: | 7.3 | | | | | | | | • | _ | | | IMMEN
TOTAL | SION IN I | A BIOCIDE | E: <u>9 /26</u> / 91
DE:D | AYS | RE | MOVAL FRO | DM BIOCIL |)E: <u>[Z/<i>Z</i>/</u> 91 | | TEST | DATE: <u> 2</u> /2 | <u>2</u> / 91 | • | | | ART TIME: | | | | | URE: |
0.7 | <u>x</u> | _psi
_gpm | | IISH TIME:
APSED TIM | | br. | | | ERATURE | | | C | | LLECTION | | | | FEED
FEED | | | 56,000 | umhos
 | DA' | TA TAKEN | BY: <u>A.V.</u> | D.L. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 4.4 | <u>0.88</u> x 18 | .3 = <u> 6.10</u> x | 0.962 = | 15.5 | 770 | 98.6 | | 2 | 4 | <u>4.5</u> | <u>0.90</u> x 18. | 3 = 16.47x C | <u>).962</u> = | 15.8 | 740 | <u>98.7</u> | | 3 | 6 | <u>5.2</u> | 1.04 z 18 | .3 = 1 <u>9.03</u> x | 0.%2 = | 18.3 | 900 | 98.4 | | | | | | | AVG. | 16.5 | 803 | <u> 98.6</u> | | ELEN | MENT S | UPPI | JER: _ | FLUID SYST | EMS | | TEST # | 3 | |--------------|--------------------------|---|----------------|-----------------------|----------------|-------------------------|------------------|----------------------------------| | | MENT : | | 3728 | | | _ | | | | MEM | IBRANE | SHE | EET # _ | 3728-2T | | | | • | | MEM | BRANE | I.D. | # | 3728-3 | _ | | | | | | | | | | | | | | | | | | | | | | | | | CON | TROL M | <u> 1EME</u> | RANE ' | FEST DAT | A BEFO | ORE BIO | CIDE EX | POSURE | | | | 0.43 | | | | | 1426 | | | | DATE:
URE: | 9 <u> 12</u>
800 | | psi | | ART TIME:
VISH TIME: | | | | | RATE: | Õ. | 45 | gpm | | APSED TIM | | . O hr. | | | ERATURE: | | 33 | C | CO | LLECTION | TIME:5 | min. | | FEED
FEED | pH: | 11VITY | | o_umhos | DA | TA TAKEN | BY: <u>K</u> . | T | | CELL | SAMPLE | MLS | MLS / M | IN AREA CORR. | | | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 9.1 | 1.82 | x 18.3 = <u>33.31</u> | × 0.780 | = 26.0 | 800 | 98.6 | | 2 | 3 | <u>8.7</u> | 1.74 | x 18.3 = 31.84 | x 0.780 | = <u>24.8</u> | 610 | <u>98.9</u> | | 3 | 5 | 9.2 | 1.84 | r 18.3 = <u>33.67</u> | | | | <u>98.6</u> | | | | | | | AV | G. <u>25.7</u> | .743. | <i>.2</i> 8.7 | | | 3 6773 67 | | | TO 4 (TO 4 - 4 TO | | | | - | | | MEMI | SKAN | e test | DATA AF | TEK B | IOCIDE E | EXPOSUR | <u>KE</u> | | BIOCI | Benz
De: <u>Ch</u> | LORID
LORID | IUM
ECONC | c.: <u>0.01%</u> | BUFFE | R: HCI/Nat | <u>СОз</u> рН: | 6.80 | | TOTAL | RSION IN I | BIOC | IDE: <u>68</u> | | RE | MOVAL FRO | OM BIOCID | E: <u>[2/3/</u> 91 | | TEST : | DATE: <u>[2/</u>
URE: | 3/ 91 | | | ST | ART TIME: | 0910 | | | PRESS | URE: | 8 | <u> </u> | psi | FIN | ISH TIME: | 1010 | | | FLOW | RATE:_
ERATURE | | 62
26 O | gpm
C | | APSED TIM
LLECTION | | | | FEED | CONDUC | TIVITY | : 56.000 | umhos | | LLECTION | 11ME: | <u> </u> | | FEED | pH: | <u> 7.8 </u> | | | DA | TA TAKEN | BY: C.E. | .M | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>7.0</u> | 1.40 × | 18.3 = 25.42x | <u>0.%2</u> = | 24.6 | 1200 | 97.9 | | 2 | 4* | <u>6.9</u> | <u>1.38</u> x | 18.3 = <u>25.25</u> x | <u>0.962</u> = | 24.3 | 1100 | 98.0 | | 3 | 6 * | <u>6.9</u> | 1.38 × | 18.3 = <u>25.25</u> x | 0962 = | 24.3 | 940 | 98.3 | | | | | | | AVG. | 24.4 | 1080 | <u> </u> | * SLIGHTGROWTH ON FABRIC SIDE OF SAMPLES. | ELEN | MENT S | UPPL | IER: _ | FLUID SYS | TEMS | | TEST # | 4 | |---------------|-----------------|---------------|----------------|--------------------------|----------------|-----------------------|------------------|--------------------------| | ELE | MENT : | # | 3728 | | | • | | | | MEM | IBRANE | SHE | ET # _ | 3728-28 | | _ | | · | | MEM | IBRANE | i.D. | # | 3728-4 | | _ | | | | | | | | TEST DAT | | • | | _ | | PRESS | DATE: _
URE: | 800 | 91 | psi | STA
FIN | ISH TIME: | 1700 | , | | FLOW | RATE: | 0.4 | 23 | gpm | ELA | PSED TIM | E: | 08 hr.
6.0 min. | | TEMPI
FEED | ERATURE: | rivity. | 58.00 | C
Oumhos | COI | LLECTION | TIME: | <u>6.0</u> min. | | FEED | pll: | 7.8 | | | DAT | TA TAKEN | BY: | | | CELL | SAMPLE | MLS | MLS / M | IN AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | | | 1 | 1 | <u>8.7</u> | 1.45 | x 18.3 = 2 <u>6.53</u> | 6.17 | = 20.9 | 460 | 99.2 | | 2 | 3 | | | x 18.3 = | × <u> </u> | = | | | | 3 | 5 | 7.8 | 1.30 | x 18.3 = <u>23.79</u> | 0.79 | = 18.8 | 380 | 99.3 | | | | | | | AVO | 19.9 | 420 | _223 | | | | | | DATA AF | | | | | | BIOCI | DE: MEM | PIONE | CON | C.: <u>2%</u> | BUFFEI | R:_NONE | рН:_ | 5.50 | | TOTAL | . TIME IN | N BIOC | IDE: <u>68</u> | _ | | • | | | | TEST
PRESS | DATE: 12/3 | 3/ 91
8 | 00 | psi
gpm
C
umhos | STA
FIN | RT TIME:
ISH TIME: | 1300
1400 | br. | | TEMPI | ERATURE | : | 26.5 | C | COI | LLECTION | TIME: 5 | .O min. | | FEED
FEED | PH: | TIVITY
7.8 | 56,000 | umhos | DAT | TA TAKEN | BY: <u>C.E.</u> | M | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 4.6 | <u>0.92</u> x | $18.3 = 16.84 \times$ | <u>0.943</u> = | 15.9 | 760 | 9B.6 | | 2 | 4 | <u>6.0</u> | 1.20 x | 18.3 = 21.96x | <u>0.943</u> = | 20.7 | 580 | <u>99.0</u> | | 3 | 6 | 4.1 | 0.82 | 18.3 = 1 <u>5.01</u> x | 0.943 = | 14.1 | 620 | 98.9 | | | | | | | AVG. | 16.9 | 653 | <i>98.</i> 8. | | ELEN | MENT S | UPPL | IER: <u>Flu</u> | | TEST # | 5 | | | |--------------|--|------------------------|--|----------------------------|------------------|------------------------|---|------------------------------| | | MENT : | | 3728 | | | _ | | , | | | | | ET # _3 | | | _ | | | | MEM | IBRANE | I.D. | #37 | 28-5 | | | | | | | | | | | | | | | | CON | TROL M | <u> 1ЕМВ</u> | RANE TE | ST DATA | BEFO | DRE BIO | CIDE EX | POSURE | | TEST 1 | DATE: | 2 <i>]</i> <u>13</u> / | 91 | | | ART TIME: | | | | | URE:
RATE: _ | 80
0.60 | <u> </u> | | | ISH TIME:
APSED TIM | | 1.0 hr. | | | ERATURE: | | 32.5 | _ gpm
C | | | TIME: | | | FEED | | IVITY: | 58,000 | umhos | · DA' | TA TAKEN | BY: | | | | | , | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 8.9 | 1.78 x 1 | 8.3 = <u>32.5%</u> | 0.751 | = <u>26.7</u> | <u>510</u> | 99.0 | | 2 | 3 | <u>9.7</u> | 1.94 x 1 | 8.3 = <u>35.50</u> x | 0.751 | = <u>26.7</u> | <u>670</u> | <u>98.8</u> | | 3 | 5 | <u>9.5</u> | 1.90x 1 | 8.3 = <u>34.77</u> x | 0.751 | = 26.1 | 810 | 98.6 | | | | | | | AV | G. 210.5 | <u> 683</u> | <u> 98.8</u> | | | MEME | <u>BRANI</u> | E TEST D | ATA AF | rer b | OCIDE | EXPOSU | <u>RE</u> | | BIOCI | DE:_ <u>PR0</u> | SARD | CONC.:_ | 20% | _BUFFE | R:_NON | <u>р</u> н: | 5.3 | | TOTAL | L TIME IN | N BIOC | E: <i>9 </i> | AYS | RE | MOVAL FR | OM BIOCII | DE: <u>[2</u> / <u>3</u> /91 | | FLOW
TEMP | DATE:[2/]SURE:RATE:ERATURE CONDUCTON PH: | O
TIVITY | 00
70
26.5
: <u>56</u> ,000 | _psi
_gpm
C
umhos | FIN
EL.
CO | LLECTION | :1550
:1650
1E:1.0
TIME:
BY:C.E | <u>5.0</u> min. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>7.8</u> | 1.56 x 18 | .3 = <u>28.55</u> x | 0.943 = | 26.9 | 680 | <i>98.8</i> | | 2 | 4 | 8.0 | <u>1.60</u> x 18. | .3 = <u>79.28</u> x (| <u>).943</u> = | 27.6 | 1060 | 98.8 | | 3 | 6 | <u>8.2</u> | 1.64 x 18 | .3 = <u>30.01</u> x | <u>0.943 = </u> | 28.3 | 790 | 98.6 | | | | | | | AVG. | 27.6 | 710 | 98.7 | | ELE | MENT S | UPPL | IER: <u>FL</u> | IID SYSTE | MS | | TEST # | 6 | |----------------|-------------------------|------------------|---|------------------------------|----------------|----------------------|-----------------|----------------------------| | ELE | MENT : | # | 3728 | | | | | | | MEM | IBRANE | SHE | ET # _3 | 728-2- | <u> 18</u> | • | | | | | | | | 128-6 | | | | | | | | | | | | | | | | CON' | TROL M | <u> 1EMB</u> | RANE TE | ST DATA | BEFO | RE BIO | CIDE EX | POSURE | | TEST : | DATE: | 9 | 91 | | STA | RT TIME: | | 2 | | PRESS | URE: | 80 | 2 | _psi | FINI | SH TIME: | 1610 | 2 | | TEMP | RATE: _
ERATURE: | . 2 | 2 | ~ | COL | PSED TIM | E: | hr. | | FEED | CONDUCT pH: | rivity: | 58 22 | _umhos | | | | | | CELL | SAMPLE | MLS | | AREA | темр. | | COND. | REJECTION | | 1 | 1 | <u>8.3</u> | x 1 <u>ماها. ا</u> | 8.3 = <u>30.38</u> x | <u>0.738</u> = | 22.4 | 760 | 98.7 | | 2 | 3 | <u>9.2</u> | 1.84 x 1 | 8.3 = <u>33.67</u> x | 0.738 = | <u> 24.8</u> | 710 | <u>98.8</u> | | 3 | 5 | 9.0 | 1.80 x 1 | 8.3 = <u>32.94</u> x | 0.738 = | = <u>24.3</u> | 820 | 98.4 | | | | | | | AVG | 23.8 | <u>143</u> | 98.7 | | | <u>MEMI</u> | BRANI | E TEST D | ATA AF | ER BI | OCIDE E | EXPOSUE | <u>RE</u> | | віосі | SUB
DE: <u>ISOTH</u> | STITUT | ed
<u>one</u> conc.: | 0.50% | _BUFFER | :HCI/NoHi | <u> СОз</u> рН: | 7.2 | | IMMEI
TOTAL | RSION IN I | BIOCIDI
BIOCI | E: <u>9 /26/</u> 91
IDE: <u>69</u> D | AYS | REM | OVAL FRO | ом віосіг |)E: <u>[2/4/</u> 91 | | TEST | DATE: 12/4 | £/ 91 | | _psi
_gpm
C | STA | RT TIME: | 1050 | | | PRESS | RATE: | 0.7 | 3 | _psi
_psi | FINI
FI.A | SH TIME:
PSED TIM | |
O hr. | | TEMP | ERATURE | : 24 | 56,000 | C | COL | LECTION | TIME: 5 | O min. | | FEED | PH: | 11411 X: | 56,000 | umhos | | A TAKEN | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umbos) | REJECTION (%) | | 1 | 2 | <u>8.0</u> | 1.60 x 18 | .3 = <u>29.28</u> x | 0.962 = | 28.2 | 1900 | 96.6 | | 2 | 4 | 17 | 1. <u>54</u> x 18 | .3 = <u>28.18</u> x (| <u> 1962</u> = | <u>27.1</u> | 1400 | <u>97.5</u> | | 3 | 6 | 7.4 | 1.48 x 18 | $3.3 = 27.08 \times 10^{-1}$ | 0.962 = | 26.1 | 1500 | 97.3 | | | | | | | | 27.1 | 1/200 | 97.1 | | | MENT S | | IER: _ <i>FL</i>
3728 | EMS | _ | 1 | TEST # | | | |--------------|--------------------------|------------------------|----------------------------|--------------------------|----------------|----------|--------------|------------------|--| | | | | ET # _372 | | Τ | _ | | | | | MEM | IBRANE | I.D. | #3728 | 3-7 | | _ | | | | | | | | | | | | | | | | CON' | TROL M | <u>IEMB</u> | RANE TES | T DAT | A BEF | OR | E BIO | CIDE EX | <u>POSURE</u> | | TEST I | | 9 <u> 16 </u>
800 | | psi | | | TIME: | 1018 | | | | RATE: _
ERATURE: | | 05
32.0 | gpm
C | | | ED TIME | | .0 hr. | | FEED | | rivity: | 61,000 | | | | | BY:_A.V. | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP. | | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 3.6 | <u>0.72</u> x 18. | 3 = <u>13.18</u> 2 | 0.765 | = | 10.1 | 540 | 99.1 | | 2 | 3 | 5.7 | <u>l.14</u> × 18. | 3=20.86 | 0.765 | = | <u>15.9</u> | 810 | <u>98.7</u> | | 3 | 5 | 7.4 | 1.48 x 18. | 3 = 27.08x | 0.765 | = | 20.7 | 750 | <u>98.8</u> | | | | | | | AV | G. | 15.6 | 700 | <u>989</u> | | | <u>MEME</u> | BRANE | TEST DA | TA AF | TER B | 100 | CIDE E | XPOSUE | RE | | BIOCI | Subs
DE:150TH! | STITUTE | D
NE CONC.:_ | 0.13% | BUFFE | R: t | ici/NaH | CO3 pH: | 7.1 | | IMMER | RSION IN | BIOCIDE | :: 9 /26/ 91
DE: 69 DA | | | | . • | M BIOCID | _ | | PRESS | DATE: <u>[2/</u>
URE: | | | psi | FI | NISE | TIME: | 1300 | | | | RATE:_
ERATURE | 0.6 | | gpm
_C | | | ED TIMECTION | | | | FEED | CONDUC' | TIVITY: | | mhos | | | | | | | FEED | рН: | | | | DA | TA | TAKEN | BY: CE. | <u>. </u> | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 5.1 | 1.02 x 18.3 | = <u>18.67</u> x | 0.943 = | : 1 | 7.6 | <u>845</u> | <u>98.5</u> | | 2 | 4 | <u>5.7</u> | 1.14 x 18.3 | = 20.81 ₀ × (| <u>0.943</u> = | _ | 19.7 | 900 | <u>98.4</u> | | 3 | 6 | 4.8 | <u>0.96</u> x 18.3 | = 17.57x | 0.943 = | <u> </u> | 6.6 | <u>850</u> | 985 | | | | | | | AVG | | 8.0 | 86 | <u>98.5</u> | | ELEN | MENT S | UPPL | IER:E | LUID SYST | EMS | | • | TEST # | 8 | |--------|-------------------|---------------|---------------------------|----------------------|----------------|-------------|-----------------|-------------------|--------------------| | | MENT a | | 3728 | | | | | | | | | | | ET # _3' | | | _ | | | | | MEM | BRANE | I.D. | #37 | 28-8 | | | | | | | | | | | | | | | | | | CONT | TROL M | <u>IEMB</u> | RANE TE | ST DATA | A BEF | ORI | E BIOC | CIDE EX | POSURE | | | DATE: | 9161 | 91 | _ | | | TIME: | | | | PRESS! | RATE: | 800 | | _psi
_ gpm | | | TIME:
ED TIM | | | | TEMPE | ERATURE: | 3 | 2.5 | C | | | | TIME: 5 | | | | pH: | | 60,000 | _umhos
 | DA | ATA | TAKEN | BY:A.V. | D.L. | | CELL | SAMPLE | MLS | MLS / MIN | _ | TEMP.
CORR. | | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | <u>6.4</u> | 1.28 x 1 | 8.3 = <u>23.42</u> x | 0.780 | = | 18.3 | 880 | <u>98.5</u> | | 2 | 3 | <u>7.3</u> | <u>1.46</u> x 1 | 8.3 = 26.72 x | 0.780 | = | 20.8 | 550 | <u>99.1</u> | | 3 | 5 | 7.1_ | 1.42 x 1 | 8.3 = <u>26.99</u> x | 0.780 | = | 21.1 | 960 | <u>98.4</u> | | | | | | | AV | ′G. · | 20.1 | .727 | .28.7 | | | MEME | BRANE | E TEST D | ATA AF | TER B | IOC | CIDE E | XPOSUE | <u>RE</u> | | BIOGI | SUBS | TITUTE | D
<u>We</u> conc.: | 0.0186 | nuece | en. U | o i lala U | СО п . | 71 | | BIOCI | DE:1201H | IMEDLIN | <u>DNE</u> CONC.: | 0.0170 | _BUFFE | кк:Д | CTARGO | CD3_bH: | .47 | | | | | E: <u> <i>9 26 </i> </u> | AYS | RE | MOV | AL FRO | M BIOCID | E: <u>12/4</u> /91 | | TEST 1 | DATE: <u>[2/4</u> | 4 / 91 | • - | | ST | ART | TIME: | 1440 | | | | URE: | 0.0 | <u></u> | _psi
_gpm | | | TIME:
ED TIM | | hr. | | TEMP | ERATURE | :2 | 6.0
56,000 | C | | | | | .O min. | | FEED | PH: | TIVITY: | 56,000 | umhos | DA | TA | TAVEN | BY: <u>C.E.</u> | М. | | | | | | | | | | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | (| FD | COND. (umbos) | REJECTION
(%) | | 1 | 2 | <u>3.8</u> | x 18 | .3 = <u> </u> | = | · _ | | 2100 | | | 2 | 4 | 5.6 | <u>1.12</u> x 18 | .3 = <u>20.50</u> x | 0.962 = | ٦ | 9.7 | _880 | 98.4 | | 3 | 6 | 5.2 | 1.04 x 18 | 3.3 = <u>19.03</u> x | 0.962 = | - _1 | 8.3 | <u>790</u> | <u>98.6</u> | | | | | | | AVG | | ?.Q | 835 | .98 <u>.5</u> | | ELEN | MENT S | UPPL | IER: <u>F</u> L | UID SYSTE | MS | | TEST # | | |----------------|-----------------|--|-------------------------------------|----------------------|----------------|----------------|----------------------------------|---------------------------------------| | | MENT : | | | | | | | • | | | | | | <u> 3728-3-</u> | | - | | | | MEM | BRANE | ; I.D. | #3 | 728-10 | | _ | | | | | | | | | | | | | | CON | rol M | <u>IEMB</u> | RANE TI | EST DATA | A BEFC | RĘ BIO | CIDE EX | POSURE | | | DATE: _ | 200 | | psi | STA | RT TIME: | 1440 | · · · · · · · · · · · · · · · · · · · | | | URE:
RATE: _ | 800
0.0 | 69 | psi
gpm
C | | | 1540
E:1. | | | TEMP | ERATURE: | 2 | 33 | c | COI | LLECTION | TIME: | 6.0 min. | | FEED
FEED | pH: | 7.7 | 60,000 | umnos | DAT | TA TAKEN | BY:K | Τ | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | COND. (umhos) | REJECTION (%) | | 1 | . 1 | <u>5.4</u> | <u> </u> | 18.3 =x | 0.738 | | 1600 | | | 2 | 3 | <u>8.1 </u> | 1.35 x | 18.3 = 24.71x | <u>0.738</u> : | = <u>18.2</u> | 470 | 99.2 | | 3 | 5 | 9.2 | 1.53 x | 18.3 = 28.00 | | | | | | | | | | | AVG | 12 <i>.5</i> . | 495 | <u>.99.1</u> | | | <u>MEME</u> | BRANI | E TEST I | DATA AF | <u>ter bi</u> | OCIDE I | EXPOSUE | <u>re</u> | | BIOCI | de: <u>BCI</u> | 2MH | CONC.: | 100 mg/L | _BUFFE | R: HCI/NaH | <u>СОз</u> рН: | <i>6.</i> 5 | | IMMER
TOTAL | RSION IN I | BIOCIDI | E: <u>9/26</u> /31
DE: <u>70</u> | DAYS | REM | OVAL FRO | OM BIOCII |)E: <u>[2/5/</u> 91 | | TEST | DATE: 12/ | 5/ 91 | _ | | STA | RT TIME: | 0810 | | | | URE:
RATE:_ | | 20
2 | | FIN. | ISH TIME: | : <i>0</i> 910
IE: <i>1.0</i> | br. | | TEMP | ERATURE | :24 | .5 | C | | | TIME: 5 | | | FEED
FEED | PH: | 7.8 | 56,000 | _umhos | DAT | TAKEN | BY: <u>C.E</u> | .M | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>6.3</u> | 1.26 x 1 | 8.3 = 23.00x | 1.02 = | 23.5 | 1300 | 97.1 | | 2 | 4 | 7.4 | 1.48 × 1 | 8.3 = <u>27.08</u> x | 1.02 = | 27.6 | 1500 | <u>97.3</u> | | 3 | 6 | 10.8 | <u>_</u> × 1 | 8.3 =x | = | | <u> 8600</u> | | | | | | | | AVG. | 25.5 | 1400 | .97.5 | | ELEN
MEM | MENT S
MENT :
IBRANE
IBRANE | # SHE | 372 8
ET # | 3728- <u>3</u> | -2T | <u></u> | | TEST # | | |--------------------------------|--|---|----------------------|--------------------------|------------------|-------------------------|-------------------|------------------|---------------------| | CON | TROL M | <u>IEMB</u> | RANE I | EST DA | TA BI | EFOR | <u>E BIOC</u> | CIDE EX | POSURE | | PRESS
FLOW
TEMPI
FEED | DATE: | 800
0.4
3
IVITY: | 9 | psi
gpm
C
umbos | | FINIS:
ELAPS
COLL | | 110 | hr. | | CELL | SAMPLE | MLS | MLS / MI | | A TEN | | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | 8.7 | 1.45 x | 18.3 = <u>2</u> له. | 53× 0.7: | <u> 38</u> = | 19.6 | <u>530</u> | <u>99.1</u> | | 2 | 3 | 10.4 | 1.73 × | 18.3 = 31.6 | <u>06</u> × 0.73 | <u>න</u> = | <u> 23.4</u> | 770 | <u>98.7</u> | | 3 | 5 | 10.6 | 1:17 × | 18.3 = 32 | 39x 0.7 | <u> 38</u> = | <u>23.9</u> | 750 | <u>98.7</u> | | | | | | | | AVG. | 22.3 | <u>.683.</u> | <u> 98.8</u> | | | MEME | BRANE | TEST | DATA A | AFTER | BIO | CIDE F | EXPOSUE | RE | | BIOCI | DE: BCD | MH | CONC | .: 10 mg/ | BU | FFER:_ | HCI/No H | <u>CO2</u> рН: | 6.4 | | TOTAL | RSION IN I | N BIOCI | DE: <u>70</u> | 01
_Days | | REMO | VAL FRO | OM BIOCII |)E: <i>[2/5</i> /91 | | FLOW
TEMP | DATE:[2/2
URE:
RATE:
ERATURE
CONDUC
pH: | |).70
.5.5 | psi
gpm
C
umhos | | FINIS:
ELAPS
COLL | SED TIM
ECTION | | | | CELL | SAMPLE | MLS | MLS/MIN | ARE
COR | | | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>7.7 </u> | 1.54 x | 18.3 = 28. 1 | 8× 0.98 | l = _ | 27.6 | 1600 | 97.1 | | 2 | 4 | <u>7.5</u> | 1.50 x | 18.3 = 27.4 | 5× 0.381 | = . | 26.9 | 1900 | 96.6 | | 3 | 6 | 7.6 | <u>1.52</u> x | 18.3 = <u>27.8</u> | 2x 0.9 8 | _ = _ | 27.3 | 1400 | 97.5 | | | | | | | A | vg2 | <u>7.3</u> | _1633 | 97.1 | | ELEN | MENT S | UPPL | IER: _ | FLUID S | SYST | EMS | | | TEST # | · | 12 | |------------------------|--|-------------------------------|------------------------------------|---|----------------------|-----------------|--------------------|----------------------------|---|-----------------|---------------| | | MENT : | | 3728 | | · | | _ | | | | • | | MEM | BRANE | SHE | ET # _ | 3728- | 3 <i>-2</i> | B | _ | | | | | | MEM | BRANE | I.D. | #3 | 728-12 | <u> </u> | CONT | rpat N |
(FMR) | DANE 1 | rest n | АТА | BEE | ומר | E BIO | CIDE EX | ZPOS | TIRE | | <u>CON.</u> | INOU W | ILWID | KAND I | EGI D | AIA | DEL | <u> </u> | <u> </u> | JIDU DI | <u> </u> | <u>UND</u> | | TEST 1 | DATE: | <i>للإ</i> ل | 91 | | | | | TIME: | | <u> </u> | | | PRESSI | URE:
RATE: _ | 800 | 9 | psi
gpm | | | | I TIME:
ED TIM | | | br. | | | ERATURE: | 3 | 2 | C | | | | | TIME: | | min. | | | CONDUCT pH: | | 60,000 | umbos | | DA | TA | TAKEN | BY: <i>k</i> | ·.T | | | CELL | SAMPLE | MLS | MLS / M | | EA
ORR. | TEMP. | | GFD | COND. (umhos) | | ECTION
(%) | | 1 | 1 | <u>5.1</u> | 0.85 | 18.3 = [| <u>5.55</u> x | <u>0.765</u> | = | 11.9 | <u>350</u> | • | <u>99.4</u> | | 2 | 3 | 8.2 | 1.37 x | 18.3 = 2 | <u>5.07</u> x | <u>0.765</u> | = | 19.2 | 380 | _ | <u>99,4</u> | | 3 | 5 | 9.2 | 1.53 x | 18.3 = 2 | 8.00 x | 0.765 | = | 21.4 | 550 | _ | 39.1 | | | | | | | | AV | G. | 17.5 | 427 | 2 | 9.3 | | BIOCI | | | | - · · · · · · · · · · · · · · · · · · · | | | | - | EXPOSU
HCQ ₂ ph | | | | IMMER
TOTAL | RSION IN I | BIOCIDI | E: <u>9 /24 /</u>
DE: <u>70</u> | 91
_Days | | RE | мо | VAL FRO | OM BIOCI | DE: <u>(2</u> / | <i>5</i> /91 | | PRESS
FLOW
TEMPI | DATE:/2/S
URE:
RATE:_
ERATURE
CONDUC
pH:1 | 800
0.18
:26
TIVITY: | ,0 | gpm
C | | FIN
EL
CO | NISE
APS
LLE | TIME:
ED TIME
ECTION | /420
/ 530
E:/.0
TIME:
BY: | <u> </u> | hr.
min. | | CELL | SAMPLE | MLS | MLS/MIN | | EA
RR. | TEMP.
CORR. | • | GFD | COND. (umhos) | REJ | ECTION
(%) | | 1 | 2 | 4.9 | <i>0.98</i> x | 18.3 = / <u>7</u> . | <u>93</u> x <u>(</u> | <u> 2962</u> = | | 11.2 | 600 | 2 | 78.9 | | 2 | 4 | <u> 5.9</u> | <i>1.18</i> × | 18.3 = <u>21</u> . | <u>59</u> x <u>(</u> | <u>.912</u> = | ź | 20.8 | 630 | 9 | 8.9 | | 3 | 6 | 4.8 | Q.96 x | 18.3 =/ <u>1</u> | <i>51</i> x ¢ | <u> </u> | ٠_4 | 14.9 | 600 | 9 | 8.9 | | | | | | | | AVG. | <i>l</i> . | <u>8.3</u> | 610 | 9 | 18.9 | | | | | JER: _ <i>_f/</i> | | TEST # | | | | | | | | | |--------|--|-------------|----------------------|---------------------------------------|---------|--|--------------|---------------------------|--|--|--|--|--| | | ELEMENT #3728 | | | | | | | | | | | | | | | | | ET # <u>3</u> | | | | | | | | | | | | MEM | IBRANE | : I.D. | #372 | 8-13 | | _ | CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE | | | | | | | | | | | | | | CON' | TROL M | 1EMB | RANE TE | EST DATA | BEF | DRE BIO | CIDE EX | POSURE | TEST I | DATE: _ | <i>2117</i> | / 91 | | | ART TIME: | | | | | | | | | PRESS | URE:
RATE: _ | 800
0.6 | 18 | psi
gpm | | IISH TIME:
APSED TIM | | . O hr. | | | | | | | TEMP | ERATURE: | | 33 | C | | LLECTION | | | | | | | | | | | | 60,000 | umhos | | | n. 45 | - | | | | | | | FEED | рН: | 7.5 | > | · · · · · · · · · · · · · · · · · · · | DA | TA TAKEN | BY: | • | | | | | | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP. | | COND. | REJECTION | | | | | | | | | | | CORR. | CORR. | | (umhos) | (%) | | | | | | | 1 | 1 | 7.1_ | 1.18 x 1 | 18.3 = <u>21.59</u> x | 0.738 | = 15.9 | 620 | <u>99.0</u> | | | | | | | | • | | | 18.3 = 25.07x | | | | | | | | | | | 2 | 3 | 8.2 | | | | | | | | | | | | | 3 | 5 | <u>8.9</u> | 1.48 x 1 | 18.3 = 27.08 x | 0.738 | = 20.0 | 420 | <u>99.3</u> | | | | | | | | | | | | AV | G. 18:1 | 473 | 99.2 | | | | | | | | NATES AT | | | A COLA A TOC | ות ממח | OOTDE T | .wnogrir | N TO | | | | | | | | | | <u>e test d</u> | AIA AF | IER B | OCIDE I | VAPUSUE | (E | | | | | | | BIOCI | BROM
De.Orga | ONITRO | o-
conc.: | 05% | Dilett. | ם. ערו אלה ע | ۲0a علا، | 40 | | | | | | | BIOC1 | DE: TINE | renin | <u></u> CONC | | _BUFFE. | v. ur. Alaru | 772 PH: | -T.V | | | | | | | | | | E: <u>9 /27</u> / 91 | | RE | MOVAL FRO | OM BIOCII | E: <u>[2/<i>5</i>/</u> 91 | | | | | | | TOTAL | L TIME IN | BIOC | IDE: <u>69</u> I | DAYS | | | | | | | | | | | TEST | DATE:12/5 | 5/ 91 | | | STA | ART TIME: | 1550 | | | | | | | | PRESS | URE: | - 8 | <u> </u> | _psi | FIN | ISH TIME: | | | | | | | | | | RATE:
Erature | <u>0.7</u> | | _gpm
C | EL | ART TIME:
IISH TIME:
APSED TIM
LLECTION | E: <i>LC</i> | | | | | | | | FEED | CONDUC | TIVITY | : 56,000 | umhos | | | | | | | | | | | | pH: | | | | DA' | TA TAKEN | BY: C.E | <u>.M.</u> | | | | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA | ТЕМР. | GFD | COND. | REJECTION | | | | | | | | | | | CORR. | CORR. | | (umhos) | (%) | | | | | | | 1 | 2 | 5.4 | 1.08 x 18 | 3.3 = 19.76 x | 0.962 = | 19.0 | 900 | 98.4 | | | | | | | 2 | 4 | <u>3.8</u> | _0.76 x 18 | .3 = <u>13.91</u> x (| 2.962 = | 13.4 | 880 | 98.4 | | | | | | | 3 | 6 | 4.2 | 0.84 x 18 | 3.3 = <u>15.97</u> x | 0.962 = | 14.8 | 940 | <u>98.3</u> | | | | | | | | | | | | 4770 | 15.7 | 907 | 984 | | | | | | | ELEN | MENT S | UPPL | IER: FL | UID SYST | EMS | | TEST # | | |--------------|-----------------|-------------|--|----------------------|----------------|--------------------------------------|---------------|--------------------| | ELE | MENT : | # | 3728 | | | _ | | | | | | | ET # <u>_37</u> | | | _ | | | | MEM | IBRANE | E I.D. | #3721 | 3-15 | | | | | | | | | | | | | | | | CON' | TROL M | <u>иемв</u> | RANE TE | ST DATA | BEF(| ORĘ BIO | CIDE EX | POSURE | | TEST ! | DATE: | 2/17/ | 91 | | | ART TIME: | | | | PRESS | URE:
RATE: _ | _800 | <u> </u> | _psi | | IISH TIME:
APSED TIM | | | | | ERATURE: | | 3 | _psi
. gpm
C | | LLECTION | | | | FEED
FEED | pH: | rivity:
 | 60,000 | umhos | DA | TA TAKEN | ву: <u>К:</u> | т | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | | COND. (umbos) | REJECTION (%) | | 1 | 1 | 10.60 | 1.10 x 18 | 3.3 = <u>20.13</u> x | 0.738 | = 4.9 | 620 | 99.0 | | 2 | 3 | 8.9 | 1.48 x 18 | 3.3 = <u>27.08</u> x | 0.738 | = 20.0 | <u>485</u> | 99.2 | | 3 | 5 | 8.6 | <u> 1.43</u> × 18 | 3.3 =x | 0.738 | = | 1700 | | | | | | | | AV | G. 17.5 | .553. | 99.1 | | | MEMI | BRANE | E TEST D | ATA AF | rer b | OCIDE I | EXPOSUE | RE | | DIOCI | BROM | ONITRO | -
L_CONC.:_ | 0.10% | pricee | р. 40 I (/ / / / / / / / / / | UCOW. | / ₂ O | | | | | | | | • | | | | | | | E: <i>9_J27</i> / 91
DE: <u>70</u> _D | AYS | RE | MOVAL FRO | OM BIOCID | E: <u> 2/6</u> /91 | | | DATE:/2/ | | | | STA | ART TIME: | 0920 | | | | URE:
RATE:_ | B(| <u>xo</u> | psi | | IISH TIME:
APSED TIM | 1020 | br. | | TEMP | ERATURE | :25 | 0 | | CO | LLECTION | | | | | CONDUC
pH: | | _56,000_i | ımhos | | TA TAKEN | RY: C.E. | M. | | | • | | | | | | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION
(%) | | 1 | 2 | 4.2 | 0.84 x 18. | 3 = 15.37× | 1.00 = | 15.37 | 800 | 98.6 | | 2 | 4 | 4.9 | <u>0.98</u> x 18. | 3 = <u>17.93</u> x] | = 00.1 | 17.93 | 800 | 98.6 | | 3 | 6 | 4.7 | <u>Q.94</u> x 18. | 3 = <u>[7.20</u> x | 1.00 = | 17.20 | 900 | <u>98.4</u> | | | | | | | AVG. | No.8 | .833 | .98.5 | | ELEN | MENT S | UPPL | IER: _ | FLUID SYST | EMS | | TEST # | | |----------------|--------------------|-----------------|--------------------------------------|-----------------------|----------------|-------------------------|------------------|--| | | MENT | | | | | • | | | | | | | | 3728-5-1° | | | | | | MEN | BRANE | ı I.D. | #3[| 28-17 | | | | | | | | | | | | | | | | CONT | TROL M | <u>1EMB</u> | RANE 1 | EST DAT | A BEFO | ORĘ BIO | CIDE EX | <u>POSURE</u> | | | DATE: | ر <u>ها ر</u> ع | 91 | psi | ST | ART TIME: | | | | PRESS | URE: | 800 | 9 | psi | FIN
Fi | VISH TIME:
APSED TIM | | | | TEMPE | ERATURE: | | 32 | psi
gpm
C | CO | LLECTION | | | | FEED | PH: | [IVITY: | 60,000 | umhos | | TA TAKEN | BY: | | | CELL | SAMPLE | MLS | MLS / MI | N AREA CORR. | TEMP.
CORR. | | COND.
(umhos) | REJECTION (%) | | X 1 | 1 | 8.1 | 1.62 x | 18.3 = <u>29.65</u> 3 | 0.765 | = 22.7 | <u> 790</u> | 98.7 | | * 2 | 3 | 9.2 | 1.84 x | 18.3 = <u>33.67</u> 3 | 0.765 | = <u>25.7</u> | 1000 | <u>98.3</u> | | 3 | 5 | 8.9 | 1.78 x | 18.3 = <u>32.57</u> 3 | 0.765 | = 24.9 | <u>870</u> | <i>98.</i> 5 | | | | | | | AV | G. 24.4. | <i>.8</i> 87. | <u>98.5</u> | | | MEME | RANI | E TEST | DATA AF | TER B | OCIDE I | EXPOSUE | ?E | | | 880H0 | NITRO- | | | | | | | | BIOCI | DE:PROPAL | DIOL | CONC | .: <u>0.01%</u> | _BUFFE | r:HCI/Na.H | <u>СОз рн:</u> | 6.3 | | IMMER
TOTAL | SION IN I | BIOCIDI | E: <u>9 /27</u> / 9
DE: <u>70</u> | 01
_Days | RE | MOVAL FR | OM BIOCIE |)E: <u>/2/6</u> /91 | | TEST 1 | DATE: <u>[2</u> /4 | e/ 91 | _ | psi
gpm | STA | ART TIME: | 1255 | | | PRESS | URE: | <u>&</u> | <u> </u> | psi | FIN | IISH TIME:
APSED TIM | <u>. 1355</u> | <u> </u> | | TEMPI | ERATURE | : 2 | 72
5.5 | gpm
C | | LLECTION | | | | FEED | CONDUCT | TIVITY | 56,000 | _umhos | | | | | | FEED | pH: | 7.8 | | | DA. | TA TAKEN | BY: <u>C.E</u> | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | 6.6 | <u>1.32</u> x | 18.3 = 24.16 x | <u>0.981</u> = | 23.7 | 1700 | 97.0 | | 2 | 4 | <u>59</u> | 1.18 × | 18.3 = <u>21.59</u> x | 0.981 = | 21.2 | 1200 | <u>97.9</u> | | 3 | 6 | <u>ø.9</u> | 1.38 x | 18.3 = <u>25.25</u> x | 0.981_ = | 24.8 | 1200 | <u>97.9 </u> | | | | | | | AVG. | 23.2 | .1367 | .97.6. | * DENT IN POROUS SS PLATE (MAY AFFECT RESULTS) | ELEN
MEM | ELEMENT SUPPLIER: <u>FLUID SYSTEMS</u> TEST # <u>!8</u> ELEMENT # <u>3728</u> MEMBRANE SHEET # <u>3728-5-18</u> MEMBRANE I.D. # <u>3728-18</u> | | | | | | | | | | | | |--------------------------------
--|---------------------------|---|------------------------|-------------------------|--|------------------|---------------------|--|--|--|--| | <u>CON'</u> | CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE | | | | | | | | | | | | | PRESS
FLOW
TEMPI | RATE: _
Erature: | <u> </u> | • | _ gpm
C | FIN
EL
CO | | : | 0 | | | | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | | | | | | | 1 | 1 | 6.6 | 1.10 x 1 | 8.3 = 20.13 x | 0.752 | = 15.1 | 520 | 99.1 | | | | | | 2 | 3 | <u>9.1</u> | 1.52 x 1 | 8.3 = <u>27.82</u> x | 0.752 | = 20.9 | 500 | 99.2 | | | | | | 3 | 5 | 7.8 | <u>1.30</u> x 1 | 8.3 = <u>23.79</u> x | 0.752 | = 17.9 | 970 | <u>98.4</u> | | | | | | | | | | | AV | c18.0 | <u>.662</u> | <u>98.9</u> | | | | | | | MEMI | BRANI | E TEST D | ATA AF | rer b | OCIDE 1 | EXPOSUE | RE | | | | | | | | NE SULF | NATECONC .: | | | R: | _ | | | | | | | IMMER
TOTAL | RSION IN I | BIOCIDI
BIOCI | :: 9 / 24 / 91
DE: <u>76</u> D | AYS | RE | MOVAL FR | ом віосії |)E: <u>!2/</u> 9/91 | | | | | | TEST
PRESS
FLOW
TEMPI | DATE:/2/S
URE:
RATE:
ERATURE
CONDUC | 7/91
8/
0.4:
2:2 | <u> </u> | _psi
_gpm
C | STA
FIN
EL.
CO | ART TIME: VISH TIME APSED TIME LLECTION TA TAKEN | : | o hr. | | | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | | | | | 1 | 2₩ | <u>5.</u> L | 1.02 x 18 | 3.3 = <u>18.67</u> x | 2. <u>78</u> L = | 18.3 | 1200 | <u>97.8</u> | | | | | | 2 | 4 | 60 | 1.20 × 18 | .3 = 21 <u>.96</u> x 6 | 0.981 = | 21.5 | 760 | 98.6 | | | | | | 3 | 6 | 67 | 1.34 × 18 | 3.3 = <u>24.57</u> x | <u> </u> | 24.1 | <u>880</u> | <u>98.4</u> | | | | | | | | | | | AVG. | 21.3 | 947 | <u>98.3</u> | | | | | | ELEN | MENT S | UPPL | IER: _ | FLUI | D SY51 | EMS | | | TEST # | | |-------|------------------------|---------------------|-------------------|----------|------------------|----------------|-----------|--------------------|------------------|---------------------| | | MENT : | | 3728 | | | | _ | | | | | | BRANE | | _ | | | | | | | | | MEM | IBRANE | I.D. | # | 3728 | -20 | | | | | | | | | | | | | | | | | | | CON' | TROL M | <u>IEMB</u> | RANE ' | TEST | DAT | A BEF | <u>OR</u> | Ė BIO | CIDE EX | POSURE | | | DATE: | | | | • | | | TIME: | | <u> </u> | | PRESS | RATE: | | 8 | | si
gpm | | | H TIME:
SED TIM | | br. | | TEMPI | ERATURE: | | 33 | | C | CC | DLL | ECTION | TIME:5 | min. | | FEED | pH: | 7.7 | 60,00 | <u> </u> | nnos | DA | ATA | TAKEN | BY: <i>K.</i> 7 | C | | CELL | SAMPLE | MLS | MLS / M | IIN . | AREA
CORR. | TEMP.
CORR. | | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | <i>1</i> 0.3 | 1.26 | x 18.3 | = 23.06 | 0.738 | = | 17.0 | <u>350</u> | <u>99.4</u> | | 2 | 3 | 8.0 | 1.60 | v 18.3 | = <u>29.28</u> 3 | <u> </u> | = | 21.6 | 480 | <u>99.2</u> | | 3 | 5 | 8.0 | 1.60 | x 18.3 | = <u>29.28</u> 2 | <u>0.738</u> | = | | 1500 | | | | | | | | | AV | G. | 12.3 | 415 | .92.3 | | | MEMI | BRANI | E TEST | DA' | ra af | rer b | 10 | CIDE E | XPOSUI | RE | | BIOCI | CETYLTRII
DE:P-TOWE | METHAMI
NE SULFO | MONIUM
NATECON | C.:(| 0.1% | _BUFFE | ER:_ | | pH: | 8.5 | | IMMEI | RSION IN I | BIOCIDI | E: 9 | 91 | | | | | _ | DE: <u>[2/9</u> /91 | | | DATE: <u>[2/</u> | <u>9</u> / 91 | | | | | | TIME: | 1330 | | | | URE:
RATE:_ | | 00
0.71 | ps | :i
om | | | I TIME:
SED TIM | | br. | | TEMP | ERATURE | :2 | 6.0 | (| Ċ | | | | | 5.0 min. | | | PH: | 8.7 | . <u>51e</u> .000 | um | hos
— | DA | ATA | TAKEN | BY: <u>A.V.</u> | D.L. | | CELL | SAMPLE | MLS | MLS/MIN | | AREA
CORR. | TEMP.
CORR. | | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 5.0 | 1.00 x | 18.3 | = <u>18.30</u> x | 0.962 = | = _ | 17.6 | 760 | 98.6 | | 2 | 4 | <u>5.8</u> | <u>المالم</u> × | 18.3 = | = <u>21.23</u> x | 0.962 = | - | 20.4 | 970 | 98.3 | | 3 | 6 | 7.1 | <u> </u> | 18.3 | = <u> </u> | ==: | = _ | <u> </u> | 2200 | | | | | | | | | AVG | J | 9,0 | .865 | .98. <u>5</u> . | | | | | ER: _FL | UID SYST | EMS | | ı | TEST # | _21 | |----------------|--------------------|-------------------|---------------------------------------|----------------------|----------------|--------------|---------------------|------------------|---------------------| | | | | 3728
ET # <u>3</u> | 720-6- | IT | - | | | | | | | | # <u>_3</u> | | | | | | | | | | | | | | | | | | | CON | rol N | <u>IEMBI</u> | RANE TE | ST DAT | A BEFO | <u>ORI</u> | E BIOC | CIDE EX | POSURE | | TEST 1 | DATE: | 2/18/ | 91 | _ | ST. | ART | TIME: | | | | PRESS
FLOW | URE: | 80c | ?
7 | _psi
_ gpm | FIN
EL | APS! | TIME:
ED TIM | 1515
E:1.0 | br. | | TEMPI | ERATURE | : 3
TIVITY: | 40.000 | C | CO | LLE | CTION | TIME: | min. | | FEED | pH: | 7.7. | 7
. 40,∞∞ | _umnos | DA | AT | TAKEN | ву: <u>К</u> | . <u>T</u> | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | <u>6.6</u> | 1.10 x 1 | 8.3 = <u>20.13</u> | 0.738 | = | 14.9 | 610 | <u>99.0</u> | | 2 | 3 | 8.6 | 1.43 x 1 | 8.3 = <u>26.17</u> ; | 0.738 | = | 19.3 | 550 | <u>99.1</u> | | 3 | 5 | 8.9 | 1.48 x 1 | 8.3 = <u>27.08</u> ; | 0.738 | = | 20.0 | 700 | <u>98.8</u> | | | | | | | AV | G | 18,1 | 620 | <u>99.0</u> | | | MEMI | BRANE | TEST D | ATA AF | TER B | 100 | CIDE E | XPOSUR | <u>RE</u> | | | CETYLTRI | METHAMM | ONIUM | | | | a. <i>l</i> . 11 a. | | 8.0 | | BIOCI | DE: 2-TOLY | ine sulfor | MECONC.:_ | 0.01% | BUFFE | R: <u>#</u> | CITNAHCI | 2gpH:_ | 8.0 | | IMMER
TOTAL | RSION IN I | BIOCIDE
BIOCII | : <u>9/27</u> / 91
DE: <u>75</u> D | AYS | RE | MOV | AL FRO | M BIOCID | E: <u>[2/]/</u> /91 | | TEST | DATE: <u>/2</u> /_ | <u>//</u> 91 | _ | | ST | ART | TIME: | 0935 | | | PRESS
FLOW | URE:
RATE:_ | 0.7 | <u>}</u> | _psi
_gpm | FIN
EL. | NISH
APSI | TIME:
ED TIM | | br. | | TEMPI | ERATURE | 25. | 2 | C | CO | LLE | CTION | TIME: | o min. | | | pH: | | 55,000 | umhos | DA | TA | TAKEN | BY: | :,М. | | CELL | SAMPLE | MLS 1 | MLS/MIN | AREA
CORR. | TEMP.
CORR. | G | GFD . | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 6.2 | 1.24 x 18. | 3 = 2 <u>2.69</u> x | 0.981 = | _2 | 2.3 | 960 | 98.3 | | 2 | 4 | <u>5.4</u> | 1.08 x 18. | 3 = 19.76x | 0.981 = | 1 | 9.4 | <u>680</u> | 98.8 | | 3 | 6 | <u>6.8</u> | 1.36 x 18. | 3 = 24.89 x | 0 <u>98L</u> = | _2 | 4.4 | 1150 | 97.9 | | | | | | | AVG. | 22 | 2.0 | 930 | <i>.98.3</i> . | | ELEN | MENT S | UPPL | IER: FL | JID SYSTI | EMS | | TEST # | | |--------------|---------------------------|--------------|---|-----------------------------|----------------|------------------------|------------------|---| | | MENT # | | | | ~ <u>-</u> | • | | • | | | | | ET # <u>_37</u> 2 | | | _ | | | | MEM | IBRANE | 1.D. | # _372 | 9-22 | | _ | | | | | | | | | | | | | | CON' | TROL M | <u>1EMB</u> | RANE TE | ST DATA | BEFC | RE BIO | CIDE EX | POSURE | | | | 00 | | | O.T. | DE THE | <i>1545</i> | | | PRESS | DATE:
URE: | 800 |) | _psi | FIN | RT TIME:
ISH TIME: | 1645 | | | | RATE: _
ERATURE: | 0.6° | 7 | gpm
C | | APSED TIM
LLECTION | | Ohr. | | | | | 60,000 | | | | | | | | рН: | | | | DAT | TA TAKEN | BY:K. | <u>/, </u> | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | COND. (umhos) | REJECTION (%) | | 1 | 1 | 9.4 | 1.88 x 18 | 3.3 = <u>34.40</u> x | <u>0.738</u> | = | 1200 | | | 2 | 3 | <u> 2.0</u> | <u>1.80</u> x 18 | 3.3 = <u>32.94</u> x | <u>0.738</u> | = <u>24.3</u> | <u>800</u> | <u>98.7</u> | | 3 | 5 | 9.7 | 1.94 x 18 | 3.3 = <u>35,50</u> x | 0.738 | = <u>26.2</u> | 820 | <u>98.6</u> | | | | | | | AVO | 25.3 | 810 | .28.7 | | | MEME | BRANI | E TEST D | ATA AFI | CER BI | OCIDE I | EXPOSUR | RE | | BIOCE | 50t | ON TO | CONC.:_ | 0.5% | DITECT | o. UCI/Nal | 100- pH. | | | BIUCI | DE: <u>656.</u> | WAIE. | CONC.:_ | | | • | | | | TOTAL | TIME IN | BIOC | E: <i>9 27</i> / 91
IDE: <u>75</u> D | AYS | RE | MOVAL FRO | OM BIOCID | E: <u>[2</u> / <u>[]</u> /91 | | TEST | DATE: <u>12/1</u>
URE: | <i>L)</i> 91 | | | | RT TIME: | | | | PRESS | URE:
RATE:_ | - 8 | <u> </u> | .psi
_gpm | | ISH TIME:
APSED TIM | |)
O hr. | | TEMPI | ERATURE | :2 | 6.0 | _c | | LLECTION | | o min. | | FEED
FEED | pH:Z | TIVITY: | 55,000 | ımhos
 | DA1 | TA TAKEN | BY: <i>C.E</i> | .M | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>8.2</u> | <u>1.64</u> x 18. | 3 = <u>30.01</u> x ; | 0.962 = | <u>28.9</u> | 1250 | 97.7 | | 2 | 4 | 7.9 | 1.58 x 18. | 3 = <u>28.91</u> x [| <u> </u> | 27.8 | 1050 | 98.1 | | 3 | 6 | 8.1 | <u>142</u> x 18. | 3 = 2 <u>3/65</u> x | 0.962 = | 28.5 | 980 | 98.2 | | | | | | | AVG. | 28.4 | 1093 | <i>98.</i> 0 | | ELE | MENT S | UPPL | IER: FLU | ID 5457 | TEMS | ı | TEST # | 24 | |-----------|-------------------------------------|-------------|----------------------|--------------------|--|--------------------|-----------------|--| | | MENT : | | | | | | | | | | | | ET # <u>372</u> | 8-4-21 | 2 | | | | | | | | #3728 | | | | | | | IVI E.IV. | IDNAME | 1.D. | # | - 24 | | • | | | | | | | | | | | | | | CO.1 | mpor 1 | era era | | OT TO A OT A | DEEO | ne brod | TINE EV | DOCTIDE | | CON | TROL N | <u>iemb</u> | RANE TES | I DATA | RELO | KE BIOG | IDE EX | POSURE | | | | | | | | | 100 | 5 | | TEST | DATE: | <u> </u> | 91 | psi
gpm | STAF | T TIME: | | 5 | | | RATE: | | } | gom | ELAI | SED TIM | | .O _br. | | TEMP | ERATURE: | |
<u> </u> | _C | COL | | TIME: | 5.0 min. | | FEED | CONDUCT | rivity: | <u>60,000</u> u | mhos | . 5.47 | | DV. 1. | $\boldsymbol{\tau}$ | | FEED | pH: | 7.5 | | | DATA | A IAKEN | BY: <i>K</i> . | <u>. </u> | | CELL | SAMPLE | MLS | MLS / MIN | AREA | TEMP. | GFD | COND. | REJECTION | | | | | | CORR. | CORR. | | (umhos) | (%) | | _ | _ | 93 | 1104 10 | a 20 Di | A 71.5 | 27.9 | 900 | 005 | | 1 | 1 | 8.2 | <u>1.W-</u> X 18. | 20.01x | <u>U.162</u> = | <u>44.1</u> | <u>900</u> | <u> 70.J</u> | | 2 | 3 | <u>8.5</u> | x 18. | 3 = <u> </u> | = | | 1200 | | | 3 | 5 | 9.2 | <u> 1.84</u> × 18. | 3 = 33.61x | 0.765 = | 25.7 | 860 | <u>98.6</u> | | | | | - | | 4770 | 24.3 | 880 | <i>98.5</i> | | | | | | | AVG. | ossapi s ta | ******** | 00000000 | | | MEME | BRANI | E TEST DA | TA AF | TER BIC | CIDE E | EXPOSUR | E | | | | 514.1M | | | | | | | | BIOCI | DE: BENZ | DATE | CONC.: | 0.1% | _BUFFER: | HCI/Nat | CO3_pH:_ | 6.35 | | IMME | DSION IN I | RIACIDI | E: <i>9 25 </i> 91 | | DEM | OVAT. ERC | M BIOCID | E:12/13/01 | | TOTAL | L TIME IN | BIOCI | DE: <u>75</u> DA | YS | KLMI. | OVAL PAC | MI DICCID | 2.(2)1971 | | | D. ED 1211 | 121 01 | | | CT 4 T | M DILE. | 000E | . | | | DATE: <u>[2</u> / <u>/</u>
SURE: | | ω | si | FINIS | SH TIME: | <u>0805</u> | | | FLOW | RATE: | 0. | 69 | zpm | ELAI | SED TIM | | .0 hr. | | TEMP | ERATURE | :24 | .0
.55,000 ui | gpm
_C | COL | LECTION | | 5.0 min. | | FEED | CONDUC | TIVITY | . <u>55,000</u> ui | mhos | | | A v | 5 1 | | FEED | pH: | 8.3 | | | DATA | A TAKEN | BY: <u>A.V.</u> | V.L. | | CELL | SAMPLE | MIS | MLS/MIN | AREA | ТЕМР. | GFD | COND. | REJECTION | | | | | | CORR. | | | (umhos) | (%) | | 1 | 2 | 7.4 | 1.48 x 18.3 | = 27.08x | 1.04 = | 28.2 | 1400 | 97.5 | | 2 | 4 | 7.2 | 1.44 x 18.3 | | _ | | 960 | 98.3 | | | | | | | | | | - | | 3 | 6 | 7.2 | 1A4 x 18.3 | = 4 <u>10.52</u> X | <u> 1,07 </u> | 41.7 | 1400 | <u>97.5</u> | | | | | | | 4370 | 27.7 | 1253 | 97.8 | | ELEN | MENT S | UPPL | IER: _ | FLUID SYST | EMS | | TEST # | 26 | |----------------|------------------------|--------------------|--------------------------------------|-------------------------|----------------|------------------------|----------------|----------------------| | ELE | MENT : | # | 3728 | | | _ | | | | | | | | 3728 - 7- | | _ | | | | | | | | 3728-26 | | | | | | | | | | | • | | | | | | | | | | | | | | | CON' | TROL M | <u>IEMB</u> | RANE ' | TEST DAT | A BEFO | ORE BIO | CIDE EX | POSURE | | | | o | | | | | 1220 | | | TEST | DATE: _ | Z]_[Z]

 | 91 | nei | ST/
FIN | ART TIME:
USH TIME: | 1320 | <u> </u> | | FLOW | RATE: | 0. | 66 | gpm | EL | APSED TIM | E: | 1.0 hr. | | TEMPI | ERATURE: | 32 | .5 | c | CO | LLECTION | TIME: | 5.0 min. | | FEED
FEED | pH: | 7.5 | <u> </u> | o_umbos | DA | TA TAKEN | BY: |)
)
 | | | | | | IN AREA | TEMP. | | COND. | REJECTION | | 1 | 1 | <u>6.2</u> | 1.24 | x 18.3 = <u>22.69</u> | <u>0.752</u> | = 17.1 | 825 | <u>98.6</u> | | 2 | 3 | <u>7.9</u> | 1.58 | x 18.3 = <u>28.91</u> ; | 0.752 | = <u>21.7</u> | <u>650</u> | <u>98.9</u> | | 3 | 5 | 7.1 | | x 18.3 = | · | = | 3400 | | | | | | | | | G. 19.4 | | | | | | | | | AY | G | andottaka | 6.26.03-6 | | | <u>MEMI</u> | BRANI | E TEST | DATA AF | TER B | OCIDE I | EXPOSUE | RE | | віосі | Sod
DE: <u>Benz</u> | OATE | CON | c.: <u>0.01%</u> | BUFFE | R: <u>HCI/Na</u> | <u> Ю3</u> рН: | 5.95 | | IMMEI
TOTAL | RSION IN I | BIOCIDI
N BIOCI | E: <u>9 / 25</u> /
IDE: <u>75</u> | 91
DAYS | RE | MOVAL FRO | ом віосіі |)E: <i>[2][3</i> /91 | | TEST | DATE: 12// | 2/ 01 | | | ST | ART TIME | 1035 | | | PRESS | URE: | 2 31 | 20 | psi | FIN | ISH TIME | 1135 | | | FLOW | RATE:_ | 0. | 70 | gpm
C
umhos | EL | APSED TIM | IE: | br. | | TEMP | ERATURE | TIVITY | 55,000 | C | CO | LLECTION | TIME: 5 | <u> </u> | | FEED | pH: | 8.3 | 2000 | uminos | DA' | TA TAKEN | BY:_A.V | D.L . | | | _ | | | 4774 | | | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION
(%) | | 1 | 2 | <u>6.4</u> | 1,28 x | 18.3 = <u>23.42</u> x | <u>0.961</u> = | 23.0 | 950 | <u>98.3</u> | | 2 | 4 | 53 | 1.06 x | 18.3 = 19.40 x | <u>098</u> 1 = | 19.0 | 810 | <u>98.5</u> | | 3 | 6 | <u>5.2</u> | 1.04 x | 18.3 = <u>19.03</u> x | 0.981_= | <u> 18.7</u> | 730 | <u>98.7</u> | | | | | | | AVC | 20.2 | <i>830</i> | 98.5 | | ELEN | MENT S | UPPL | IER: _ | FLUID SYST | EMS | 1 | TEST # | 29 | |----------------|-------------------|--------------------|-----------------|-----------------------|------------------|--------------|-----------------------------|---------------------| | | MENT # | | | | | | | • | | | | | | <u> 3728 - 8 - 1</u> | | • | | | | MEM | BRANE | I.D. | #3 | 728 - 29 | | ··· | | | | | | | | | | | | | | CON' | FROL M | <u>IEMB</u> | RANE I | EST DATA | A BEFO | RE BIO | CIDE EX | POSURE | | TEST 1 | DATE: _ | 91201 | 91 | | STA | RT TIME: | 0830 | | | PRESS | URE:
RATE: _ | 800 |)
.8 | psi | | | <u> </u> | | | TEMPI | ERATURE: | | 32 | gpm
C | | | TIME:5 | | | FEED
FEED | CONDUCT
pH: | 7.5 | <u></u> \$0,000 | umhos | DAT | A TAKEN | BY: K. | τ | | CELL | SAMPLE | MLS | MLS / MI | | TEMP.
CORR. | | COND. (umhos) | REJECTION (%) | | 1 | 1 | 7.3 | 1.46 x | 18.3 = <u>26.72</u> x | 0.765 = | 20.4 | 810 | <u>98.7</u> | | 2 | 3 | <u>8.3</u> | 1.66 x | 18.3 = <u>30.38</u> 2 | 0.765 = | <u> 23.2</u> | 970 | <u>98.4</u> | | 3 | 5 | 8.3 | 1.66 x | 18.3 = <u>30.38</u> 5 | D.765 = | 23.2 | <u>880</u> | <u>98.5</u> | | | | | | | | 22.3 | | | | | MEMI | BRANI | E TEST | DATA AF | TER BI | OCIDE I | EXPOSUR | RE | | BIOCI | DE: <i>E0</i> | TA | CONC | .: 0.5% | _Buffer | : HCI/No | HCOs pH: | 5.15 | | IMMEI
TOTAI | RSION IN I | BIOCIDI
N BIOCI | E: <u>9</u> | 91
_DAYS | REM | IOVAL FRO | OM BIOCID | E: <u>[2/[3</u> /91 | | TEST | DATE:[2// | 3 / 91 | | | STA | RT TIME: | 1415 | | | PRESS | URE: | 8 | <u>×</u> | psi | FIN | ISH TIME: | <i>1515</i>
IE: <i>1</i> | | | TEMP | RATE:_
ERATURE | 0.7 | | gpm
C | COL | LECTION | TIME: | 5.0 min. | | FEED | CONDUC
pH: | TIVITY | 55,000 | | | | BY: | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | 7.3 | 1.46 x | 18.3 = <u>26.72</u> x | 0.925 = | 24.7 | 1600 | <u>97.1</u> | | 2 | 4 | <u>B.I.</u> | 1.62 x | 18.3 = 29.65 × | <u> 0.92</u> 5 = | 27.4 | <u> 1400</u> | <u>97.5</u> | | 3 | 6 | <u>8.0</u> | <u>1.60</u> x | 18.3 = <u>29.28</u> x | <u>0.925</u> = | 27.1 | 1400 | 97.5 | | | | | | | AVG. | 26.4 | .1467 | <u> 27.4</u> | | | | ~~~~~ | *** | | | | | | |---------------|---------------------------|--------------|---------------|-----------------------------|----------------|-----------------------|------------------|---------------| | | MENT S
MENT | | | LUID SYST | EMS | | TEST # | _30_ | | | | | | 3728 - R- | 18 | - | | • | | | | | | 28-30 | | - | | | | 1142311 | | 3 1.2. | " | | | | | | | | | | | | | | | | | CON' | TROL N | MEMB | RANE T | EST DAT | A BEFO | RE BIO | CIDE EX | POSURE | | | | | | | | | | | | | DATE: | 9/20/
800 | 91 | psi | | RT TIME:
ISH TIME: | | | | FLOW | RATE: | 0.68 | | gpm
C | EL | APSED TIM | E: | 1.0 hr. | | | ERATURE | | | C | CO | LLECTION | TIME: | 5.0 min. | | FEED | pH: | 7.5 | مخرجت | umhos | DAT | TA TAKEN | BY: <i>K</i> : | T | | CELL | SAMPLE | MLS | MLS / MI | | TEMP. | | COND.
(umhos) | REJECTION (%) | | 1 | 1 | <u>6.7</u> | <u>1.34</u> × | 18.3 = <u>24.52</u> | 0.765 | = 18.7 | <u> 115</u> | <u>98.7</u> | | 2 | 3 | 8.0 | <u>1.60</u> x | 18.3 = 29.28 | × 0.765 | = 22.4 | 680 | <u>98.9</u> | | 3 | 5 | 7.8 | 1,56 x | 18.3 = 2 <u>8.5</u> 5 | 0.765 | = 21.8 | 980 | <u>98.4</u> | | | | | | | AVO | 21.0 | 812 | <u>98.7</u> | | | DATE DAY | DD A NIY | noteicae | n a m a a m | אמו מומוים | OCIDE E | WDACTIT | . T | | | MENI | DKANI | LIESI | DATA AF | TEK BI | OCIDE E | XPUSUE | <u>KE</u> | | BIOCI | DE: <i>E</i> D | TA | CONC. | : 0.1% | BUFFE | : HCI/Nal | ICO2 pH: | 5.4 | | | | | | 1
DAYS | | · | _ | | | | | | | , | | | | | | TEST
PRESS | DATE: <u>[2][</u>
URE: | ور وا
ام | ∞ | nsi | STA | RT TIME: | 0845 | | | FLOW | RATE:_ | 0. | บ | gpm | ELA | ISH TIME:
PSED TIM | E: | .0 br. | | | CONDUC | | 55.000 | C | COI | LECTION | TIME: | 6.0 min. | | | pH: | | | | DAT | TAKEN | BY:A.√ | .D.L | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 6.9 | 1.15 x 1 | 18.3 = <u>21<i>0</i>5</u> x | 104 = | 21.9 | 900 | 98.4 | | 2 | 4 | 7.6 | 1.27 × 1 | 8.3 = <u>23.2</u> fx | 104 = | 24.2 | 980 | 98.2 | | 3 | 6 | 7.0 | 1.17_ x 1 | 18.3 = <u>21.41</u> x | 1.04 = | 22.3 | 940 | 98.3 | | | | | | | AVG. | 22.8 | 940 | <u>98.3</u> | | ELE | MENT S | SUPPL | IER: _FL | UID SYS | STEMS | | TEST # | | |----------------|-----------------|--------------------|---|----------------------|----------------|------------------------------------|--|---------------------| | | MENT | | | | | - | | • | | | | | ET # <u>3</u> | | | _ | | | | MEM | IBKANI | s i.D. | #372 | 8-14 | | | | | | | | | | | | | | | | CON' | TROL N | <u>иемв</u> | RANE TE | ST DAT | A BEFO | DRĘ BIO | CIDE EX | POSURE | | | DATE: | رتررو | 91 | | ST | ART TIME: | 1210 | | | PRESS
FLOW | URE:
RATE: _ | 800
0.6 | 9 | _psi
. gpm | FIN
EL | ISH TIME:
APSED TIM
LLECTION | | ,Ohr. | | TEMPI | ERATURE | :3 | 3 | _C | CO | LLECTION | TIME: | 5.0 min. | | FEED
FEED | PH: | 7.7 | <u>ဇာ'ပဲထာ</u> | umhos | . DA' | TA TAKEN | BY:K | .т. | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | | COND. (umhos) | REJECTION (%) | | 1 | 1 | <u>8.5</u> | <u>1.70</u> x 18 | 3.3 = <u>31.11</u> x | <u>0.738</u> | = 22.9 | <u>600</u> | 99.0 | | 2 | 3 | <u>89</u> | 1.78 x 18 | 3.3 = <u>32.57</u> x | 0.738 | = <u>24.0</u> | <u>750 </u> | <u>98.7</u> | | 3 | 5 |
9.1 | <u>1.82</u> x 18 | 3.3 =x | <u>0.738</u> | = == | <u>1500</u> | | | | | | | | AV | g. <u>23,6</u> | .475. | <u>.98.9</u> | | | MEMI | BRANI | E TEST D | ATA AF | rer bi | OCIDE E | EXPOSUE | RE | | BIOCI | DE: <u>ED</u> | TA | CONC.:_ | 0.01% | _BUFFE | R: HCI/Nal | <u>{СОз рн:</u> | 4.95 | | IMMEI
TOTAL | RSION IN | BIOCIDE
N BIOCI | E: 9 / 25 / 91
DE: <u>78</u> D | AYS | RE | MOVAL FRO | OM BIOCII | E: <i>[2/[6</i> /91 | | TEST | DATE:[2/] | 1 <u>6</u> 91 | 10 | • | STA | RT TIME: | 1145 | | | | | | 0
8 | _gpm
_gpm | EL. | ISH TIME:
APSED TIM | E: 1.0 | br. | | TEMP1 | ERATURE | :: | 25.0 | C | | LLECTION | | | | | pH: | | <u>55,000 i</u> | imnos | DAT | TA TAKEN | BY:_A.V. | D.L. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>8.5</u> | 1.42 x 18. | 3 = <u>25.77</u> x | 1.00 = | 26.0 | 1400 | <u>915</u> | | 2 | 4 | 8.2 | 1.37 × 18. | 3 = <u>25.07</u> x . | 1.00 = | 25.1 | 1200 | 97.8 | | 3 | 6 | 8.5 | 1.42 x 18. | 3 = <u>25.99</u> x | 1.00 = | 26.0 | 1300 | 97.6 | | | | | | | AVG. | 25.7 | TSOO | .97:4e | | ELE | MENT S | SUPPL | IER: <u>F</u> L | UID SYST | EMS | | • | TEST # | <i>31</i> | |--------|---|--------------------|---------------------------------------|----------------------|----------------|--------------|----------------|------------------|-----------------------------| | ELE | MENT | # _37 | 28 (SAME | ELEMENT. | NEWCU | D | | | | | MEM | IBRANI | ESHE | ET # _3 | 728-9 | · | _ | | | | | MEM | IBRANI | E I.D. | #372 | 8-31 | · | | | | | | | | | | | | | | | | | | • | | | | | | | | | | CON | TROL N | <u>MEMB</u> | RANE TE | ST DAT | A BEF | ORE | BIOC | IDE E | KPOSURE | | | | | | | | • | | | | | | DATE: | 10 <u> </u>
800 | 91 | _psi | | | TIME: | 094 | | | FLOW | RATE: | 0.4 | 8 | psi | | | | | 0 hr. | | TEMP | ERATURE | : <u>3</u> 2 | 2.5 | č | CO | LLEC | TION | TIME: | 5.0 min. | | FEED | pH: | 7.5 | 8
.5
. <u>6</u> 1,000 | _umhos | . DA | TA T | AKEN | BY: | | | | | | MLS / MIN | AREA | TEMP.
CORR. | | GFD. | COND.
(umhos) | | | 1 | 1 | 7.7 | 1.54 x 1 | 8.3 = <u>28.18</u> 2 | 0.752 | = 2 | 21.2 | 620 | _99.O | | 2 | 3 | 7.4 | 1.48 x 1 | 8.3 = <u>27.08</u> 2 | 0.752 | = 2 | 20.4 | 480 | 99.2 | | 3 | 5 | 84 | 1.68 x 1 | 8.3 = <u>30.74</u> 3 | | | | | <u>99.0</u> | | | | | | | AV | G. <u>.2</u> | 1.6 | <u>570.</u> | <u> 99.1.</u> | | • | MEMI | BRANI | E TEST D | ATA AF | TER B | OCI | DE E | XPOSU | RE | | | SODU | MREUT | NATE | | | | | | | | BIOCI | de: <u>edta</u> | (50:50 | CONC.: | 0.5% | _BUFFE | R: <i>ዘር</i> | L/Na | 4Cog pH: | ********** | | TOTAL | . TIME IN | N BIOCI | E: <u>10/3</u> /91
DE: <u>74</u> D | AYS | RE | MOVA | L FRO | м віосі | DE: <u> 2/ 6</u> /91 | | TEST : | DATE: <u>[2] </u> | 6/91 | | | STA | RT : | rime:_ | 1500 | 1 | | PRESS | URE:
RATE: | 80 | | psi | FIN | ISH ' | TIME: | 1615 | | | | ERATURE | | | _gpm
C | | | TIMI
TION 1 | E:/.
TIME: | 25 hr.
6.0 min. | | FEED | CONDUC | TIVITY: | 55,000 | | | | | | | | FEED | pH: | 7.85 | | | DAT | T AT | AKEN : | BY: <u> </u> | T | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFI | D | COND. (umhos) | REJECTION (%) | | 1 | 2 | 7.4 | L23 x 18. | 3 = <u>22.51</u> x | 1.00 = | _22 | <u>.5</u> | <u>1650</u> | 98.8 | | 2 . | 4 | 8.4 | 1.40 × 18. | 3 = <u>25.62</u> × . | <u> </u> | <u>25.</u> | 6 | 940 | <u>98.3</u> | | 3 | 6 | 8.0 | 1.33 x 18. | 3 = 24.34x | 1.00_ = | 24. | <u>3</u> | 740 | 98.7 | | | | | | | AVG. | .24.l | | .777 | 98.6 | | ELE | MENT : | SUPPL | IER: FLL | IID SYSTE | MS | | TEST # | 32 | |----------------|----------------------------|-----------------|---------------------------------------|----------------------|-----------------|------------------------|------------------------------|--| | | | | B (SAME E | | |) | | | | | | | ET # _3 | | | - . | | | | MIEN. | IBKANI | t 1.D. | #37; | 28-32 | | _ | | | | | | | | | | | | | | CON | TROL 1 | <u>MEMB</u> | RANE TE | ST DAT | A BEFO | RE BIO | CIDE EX | POSURE | | articar : | date. | 101 1 1 | . 01 | | CT / | DT TYME. | 1115 | | | PRESS | URE: | _800 | <u> </u> | _psi | FIN | ART TIME:
ISH TIME: | 1215 | | | | RATE:
Erature | 33
33 | | gpm | | APSED TIM
LLECTION | | <u>0 </u> | | FEED | CONDUC | TIVITY: | 40,000 | _umhos | | | | | | FEED | pH: | 7.5 | | | DAT | ra taken | BY:K | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | 7.6 | 1.52 x 1 | 8.3 = <u>27.82</u> : | × 0.738 | = <u>20.5</u> | 740 | 28.8 | | 2 | 3 | <u>6.8</u> | 1.3/e x 1 | 8.3 = <u>24.89</u> 2 | 0.738 | = 18.4 | <u>530</u> | <u>99.1</u> | | 3 | 5 | 8.2 | 1.64 x 18 | 8.3 = <u>30.01</u> : | 0. 736 - | = 22.1 | 850 | 98.6 | | | • | | | | AVG | 20.3 | <i>.7</i> 07. | 28.8 | | | MEMI | BRANE | E TEST D | ATA AF | TER BI | OCIDE E | XPOSUI | RE | | | C AD | | A | | | | | | | BIOCI. | DE: <u>FDT</u> | A (50:5 | 6) CONC.: | 0.05 % | _BUFFER | :HCI/No | <i>НСО_д_</i> рН:_ | 5.0 | | IMMER
TOTAL | RSION IN :
TIME IN | BIOCIDE | :: <u>10/3/</u> 91
DE: <u>75</u> D | AYS | REM | OVAL FRO | M BIOCII | E: <u> 2</u> / <u>/7</u> /91 | | TEST : | DATE: <u>[2</u> / <u>/</u> | Z/ 91 | | | | RT TIME: | | | | | URE:
RATE:_ | <i>0.</i> 71 | | psi
gpm | | SH TIME:
PSED TIM | |)
1.0 br. | | TEMPI | ERATURE | : 25 | .0 | C | COL | LECTION | | 7.0 min. | | FEED
FEED | pH: | 11VITY:
7.45 | <i>55,000</i> u | mhos | DAT | A TAKEN | ву: КЛ | г. | | CELL | SAMPLE | MLS | MLS/ì.IIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. | REJECTION (%) | | 1 | 2 | 8.5 | <u>1.21</u> x 18.: | 3 = <u>22.14</u> x | 1.00 = | 22.1 | 840 | 98.5 | | 2 . | 4 | 9.2 | 1.31 x 18.3 | | | | 900 | 98.4 | | 3 | 6 | 10.0 | 1.43 x 18. | 3 = <u>26.17</u> x | 1.00 = | 26.2 | 1100 | 98.0 | | | | | | | AVG. | 24.1 | 947 | 98.3 | | ELEN | MENT S | UPPL: | IER: FLUI | DSYSTE | MS | • | TEST # | 33 | |--------------|------------------------------------|-------------------|---|---------------------|------------------|----------------------------------|----------------------------|-----------------| | | | | 8 (SAMEEL | | | | | | | | | | ET # <u>372</u> | | | • | | | | MEM | BRANE | I.D. | # 3728- | 33 | | - | | | | | | | | | | | | | | CON | TROL M | <u>IEMB</u> | RANE TES | T DAT | A BEFO | RE BIO | CIDE EX | POSURE | | TEST : | DATE: _ | 10,1,1 | 91 | | | RT TIME: | 124 | <u> </u> | | PRESS | URE:
RATE: _ | 800 | | psi
gpm | | SH TIME:
PSED TIM | | 7.0 br. | | TEMP | ERATURE: | | 23 | C | | LECTION | | <i>5.0</i> min. | | FEED
FEED | pH: | 7. <i>5</i> | 40,000 | umhos | DAT | A TAKEN | BY: | π | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | COND. (umhos) | REJECTION (%) | | 1 | 1 | 61 | <u>1.22</u> x 18 | .3 = 22.33 | 0.738 = | <u> 6.5</u> | 460 | 99.2 | | 2 | 3 | 5.2 | 1.04 x 18 | .3 = <u>19.03</u> 3 | 0.738 = | = 14.0 | 360 | <u>99.4</u> | | 3 | 5 | 6.4 | 1.28 x 18 | .3 = <u>23.42</u> 5 | 0.738 = | 17.3 | 460 | 99.2 | | | | | | | | 15.9 | | | | | | | E TEST DA | ATA AF | TER BIO | OCIDE E | XPOSUE | RE | | BIOCI | Sodi
De: <u>Edt</u> a | UM BENZ
L(50:5 | DATE
D_CONC.:_ | 0.01 | _buffer | : HCL/Na | <i>НСО_я</i> рН: | | | IMMEI | RSION IN 1 | BIOCIDI | E: <i>_ 0 _3 </i> _91
DE: <u>_<i>75</i></u> DA | | | OVAL FRO | _ | | | PRESS | DATE: <u> 2//</u>
URE:
RATE: | 80 | | psi
gpm | FINI | RT TIME:
SH TIME:
PSED TIM | 1705 | <i>D</i> br. | | TEMP | ERATURE | : | 25.0 | _C | | LECTION | | | | | CONDUCT PH: | | _55,000_u | mhos
 | DAT | A TAKEN | BY:K | .T | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | 6.1 | <u>0.87</u> x 18.3 | 3 = <u>15.92</u> x | 1.00 = | 15.9 | 1100 | <u>98.0</u> | | 2 . | 4 | 6.5 | <u>0.93</u> x 18.3 | 3 = <u>17.02</u> x | 1.00 = | 17.0 | <u>630</u> | 989 | | 3 | 6 | 7.2 | 1.03 x 18. | 3 = <u>18.85</u> x | <u> 1.00 = </u> | <u> 18.9</u> | 100 | 98.8 | | | | | | | AVG. | 17.3 | 797 | .98.le | | ELE | MENT S | SUPPL | IER: _E | LUID SYST | EMS_ | | TEST # | _34 | |------------|-------------------|---------------|---------------------------------|------------------------|----------------|---------------------|------------------|------------------------------| | | | | | ELEMENT, I | |) | | | | | | | | 128-12 | | | | | | | | | # 3729 | | | - | | | | | | | | | | - | | | | | | | | | | | | | | CON | TROL I | MEMB | RANE T | EST DATA | A BEFO | RE BIO | CIDE EX | POSURE | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | | <u> </u> | | | TEST : | DATE: | 10/1 | / 91 | | STA | RT TIME: | 1430 | · | | PRESS | | 800 | (-O | psi | | ISH TIME: | | | | | RATE:
ERATURE | | 48
33 | — gpm
C | | PSED TIM
LECTION | | 1.0 hr.
5.0 min | | FEED | CONDUC | TIVITY: | 60,000 | _ | | | | | | FEED | pH: | 7.5 | | | DAT | A TAKEN | BY:K | <u> </u> | | CELL | SAMPLE | MLS | MLS / MI | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | 8.0 | <u>1.60</u> x | 18.3 = 29.28 x | 0.738 = | = 21.6 | 700 | 98.8 | | 2 | 3 | 8.1 | 1.62 x | 18.3 = <u>29.65</u> x | 0.738 = | <u> 21.9</u> | 830 | 98.6 | | 3 | 5 | 7.4 | 1.48 x | 18.3 = 27.08 x | 0.738 = | 20.0 | 790 | 98.7 | | | | | | | AVG | . 21.2. | <i>773</i> | .96.1 | | | MEMI | BRANI | E TEST | DATA AF | TER BI | OCIDE E | XPOSUE | <u>RE</u> | | BIOCI | DE: <u>GLVTE</u> | RALDEHY | DE CONC. | :_3.0°/ ₆ | _BUFFER | : HCL/Na | НСО. ВН: | 5.10 | | | | | _ | | | • | _ | | | | | | E: <u>10 / 4 /</u> 91
DE:_75 | | REM | OVAL FRO | M BIOCID | E: <u>[2</u> / <u>[8</u> /91 | | | DATE: <u>12</u> / | 2 / 91 | | | STA | RT TIME: | 0835 | | | PRESS | | | | psi | | SH TIME: | | | | | RATE:_
ERATURE | 0.7 | | gpm
C | ELA | PSED
TIME | E: | | | | CONDUC | | | _umhos | | | | | | FEED | pH: | 7.7 | | | DAT | A TAKEN | BY: <u>C.E</u> | <u>.m.</u> | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 5.0 | 1.00 x 1 | 8.3 = <u>18.30</u> x | 1.04 = | <u> 19.0</u> | 940 | 98.3 | | 2 ' | 4 | 5.5 | 1.10 × 1 | 8.3 =2 <u>0.13</u> ×] | .04 = | 20.9 | 1050 | 98.1 | | 3 | 6 | 4.2 | 0.84 × 1 | 8.3 = 1 <u>5.37</u> x | 1.04 = | 16.0 | 840 | 98.5 | | | | | | | AVG | 18.6 | 943 | .98.3 | | ELEN | MENT S | UPPL | IER: FL | UID SYSTE | MS | | TEST # | <u>35</u> | |----------------|-------------------------------------|-------------|--|------------------------|----------------|------------------------|-------------------|----------------------| | | | | - | ELEMENT. | | . | | | | | | | ET # _3 | | | _ | | | | MEM | IBRANE | I.D. | # _ 3 | 728-35 | CON | TROL M | IEMB | RANE TI | EST DATA | BEFO | DRE BIO | CIDE EX | POSURE | | | | | - | | | • | | | | | | UU
800 | 91 | 1 | | ART TIME
IISH TIME | | | | PRESS | RATE: | 0.68 | <u> </u> | psi
gpm | | APSED TIME | • | 1.0 br. | | TEMPI | ERATURE: | | 2.5 | c | CO | LLECTION | TIME: | 6.0 min. | | FEED
FEED | pH: | 7.3 | 40,000 | _umhos | DA' | TA TAKEN | и ву: <u>К</u> | T | | CELL | SAMPLE | MIS | MLS / MIN | AREA | темр. | GFD | COND. | REJECTION | | CELL | SAMILLE | WILO | 11110 / 11111 | CORR. | CORR. | | (umhos) | (%) | | 1 | 1 | <u>6.1</u> | 1.02 x | 18.3 = <u>18.601</u> x | 0.752 | = 14.0 | 140 | <u>989</u> | | 2 | 3 | 7.1_ | <u>1.18</u> x 1 | 18.3 = <u>21.59</u> x | 0.752 | = 16.2 | 3/0 | <u>99.4</u> | | 3 | 5 | 6.8 | 1.13 x 1 | 8.3 = <u>20.68</u> x | 0.752 | = 15.5 | 410 | <u>99.3</u> | | _ | _ | | | | | G. 15.2. | | 99.2 | | | • | | | | AVC | y | ******* | 000010198 | | | MEME | BRANE | E TEST I | ATA AF | CER B | OCIDE | EXPOSUI | <u>RE</u> | | | - | | | . 01 | | | | | | BIOCI | de: <u>Glute</u> e | RALDEHY | DE_CONC.: | 1.0 10 | _BUFFE | R: <i><u>HCL/N</u></i> | <u>a HCO3</u> pH: | 2.6 | | IMMER
TOTAL | RSION IN I | BIOCIDE | E: 10 / 4 / 91
DE: 75 I | AYS | REI | MOVAL FR | OM BIOCII | DE: <u>[2/[8</u> /91 | | | 10 m | 0 | | | 65 | | 1120 | | | | DATE: <u> 2</u> / <u>k</u>
:URE: | 2/ 91
BC | 00 | _psi | | ART TIME | | | | FLOW | RATE:_ | 0.6 | 63 | _gpm | ELA | APSED TI | ME: | o hr. | | TEMP | ERATURE | : 25 | .0
55,000 | C
umbos | CO | LLECTION | TIME: | 6.0 min. | | FEED | pH:7 | 7 | | | DA" | TA TAKEN | BY: <u>C.1</u> | E.M. | | CELI | CANCOTTE | MIC | MLS/MIN | AREA | | GFD | | | | CELL | SAMPLE | MILS | MILS/MIIN | CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | <u>5.9</u> | 0.98 x 1 | 3.3 = <u>17.93</u> x | 1.00 = | 17.9 | 520 | <u>99.1</u> | | 2 . | 4 | 5.0 | <u>0.83</u> x 18 | 1.3 = <u>15.19 x</u> | <u>.00</u> = | 15.2 | 640 | <u>98.8</u> | | 3 | 6 | 4.3 | <u>0.72</u> x 1 | 3.3 = 1 <u>3.18</u> x | 1.00 = | 13.2 | 740 | 98.7 | | | | | | | AVG. | 15.4 | <i>633</i> | <u> 98.9</u> | | ELEN | MENT S | UPPL | IER: <u>Flu</u> | ID SYST | EMS_ | | TEST # | 36 | |----------------|---------------|--------------|---|---------------------|------------------|------------------------|----------------------------|----------------------------| | ELEN | MENT # | # <u>372</u> | 8 (SAME ELE | MENT, NO | EW CUT) | • | | | | | | | ET # <u>37</u> | | | - . | | | | MEM | BRANE | i.D. | #372 | 8-36_ | | - | | | | | | | | | | | | • | | CON | TROL M | <u>1EMB</u> | RANE TES | ST DATA | A BEFO | RE BIO | CIDE EX | POSURE | | TEST 1 | DATE: | ر 2 راما | 91 | | STA | RT TIME: | <u>0845</u>
<u>0945</u> | | | PRESS
FLOW | RATE: | 0.68 | | _psi
gpm | EL | APSED TIME: | E: | 0br. | | TEMPI | ERATURE: | rivity. | 60 m | _C | CO | LLECTION | TIME: | min_ | | FEED | pH: | | 62
60,000 | . | DA' | TA TAKEN | BY: <u>K.</u> 7 | <u> </u> | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 7.4 | <u>1.48</u> x 18 | .3 = <u>27.08</u> x | 0.765 | = 20.7 | 640 | <u>98.9</u> | | ¥ 2 | 3 | | x 18 | .3 = <u> </u> | | = == | | | | 3 | 5 | 8.4 | <u>1.68</u> x 18 | .3 = <u>30.74</u> x | 0.765 | = <u>23.5</u> | 770 | <u>98.7</u> | | | 4 | | | | AVO | <u>22.1</u> | 705 | <i>98.</i> 8 | | | MEME | BRANI | E TEST DA | ATA AF | rer bi | OCIDE I | EXPOSUR | RE | | BIOCI | DE:GLUTE | RALDEH | YPE CONC.:_ | 0.5 % | _BUFFE | R: <i>HCL/N</i> e | <i>а НСО</i> зрН:_ | | | IMMER
TOTAL | RSION IN I | BIOCIDI | E: <i>[0] 4]</i> 91
DE: <u>75</u> DA | YS | RE | MOVAL FRO | OM BIOCID | E: <u>[2/]8</u> /91 | | TEST : | DATE:[2/] | 8/ 91 | 00 | | STA | RT TIME: | 1420
1520 | | | PRESS | URE:
RATE: | | 72 | psi
gom | FIN
ELA | ISH TIME:
APSED TIM | E: 1.0 | br. | | TEMPI | ERATURE | :2! | 5.5 | _C | CO | LLECTION | TIME: 5 | .0min. | | FEED
FEED | pH: | 7 | .55,000 u | mhos
——— | DAT | TA TAKEN | BY: | .н. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>5.9</u> | 1.18 x 18.3 | s =2 <u>1.59</u> x | <u>0.981</u> = | 21.2 | 820 | <u>98.5</u> | | 2 · | 4 | 63 | 1.26 x 18.3 | =2306x | <u> 0.981</u> = | 22.6 | 1000 | <u>98.2</u> | | 3 | 6 | <u>6.3</u> | 1.26 x 18.3 | 3 = <u>23.06</u> x | <u>0.981 = </u> | 22.6 | 1200 | 97.8 | | | | | | | AVG. | 22,1 | 1007 | 98.2 | *NO FLOW. PLASTIC ON MEMBRANE SURFACE. | ELE | MENT : | SUPPI | IER: FL | UID SYST | EMS | | • | TEST : | # _ 37 | |----------------|----------------------|------------------|--|----------------------------|----------------|--------------|--------------------|------------------|-----------------------------| | ELE | MENT | # 37 | 28 (SAME) | LEMENT | NEWCU | E) | | | • | | MEM | IBRAN | E SHE | ET # 3 | 728-15 | · | _ | | | | | MEM | IBRAN | E I.D. | #37 | <u></u> | | | ĺ | CON | TROL 1 | <u>MEME</u> | RANE TE | ST DAT | A BEF | <u>QR</u> | E BIOC | CIDE E | XPOSURE | | | | 40.0 | _ | | | | | | - | | TEST
PRESS | | 10,2 | / 91
) | _psi | | | TIME: | 101 | 2 | | FLOW | RATE: | 0.68 | | gpm | EL | APS | ED TIM | | O hr. | | | ERATURE | | 60,000 | C
.umhos | CO | LLE | CTION | TIME: | 5.0 min. | | | рH: | | - toppes | | DA | TA | TAKEN | BY: | K.T. | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | <u>61</u> | 1.22 x 1 | 8.3 = <u>22<i>3</i>3</u> 0 | 0.752 | = | 16.8 | 440 | 99.3 | | 2 | 3 | 5.6 | <u> 1.12</u> × 1 | 8.3 = <u>20.50</u> 3 | 0.752 | = | 15.4 | 380 | <u>\$9.4</u> | | 3 | 5 | 42 | <u>1.24</u> x 1 | 8.3 = 22.69 ; | 0.752 | = | 17-1 | 400 | 99.3 | | | | | | | AW | c. | 16.4 | 407 | 29.3 | | | • | | | | A | . . | ******** | ***** | • | | · | MEM | BRAN | E TEST D | <u>ATA AF</u> | TER B | IOC | CIDE E | <u>XPOSU</u> | <u>RE</u> | | | SODIU | M BISVL | FITE/ | 10/ loop | 0/ | | 10 1.1 | | A | | BIOCI | DE: <u>GLY</u> | CEKINE | CONC.:_ | 1.0 10 120.0 | &BUFFE | R:_ <u>_</u> | Ch/Na | <u>нсо,</u> рн | :_ <i>7.1</i> | | IMMEI
TOTAI | RSION IN
L TIME I | BIOCID: | E: <u> 0 4 91</u>
IDE: <u> 16 D</u> | AYS | RE | MOV | AL FRO | M BIOCI | DE: <u>12/19</u> /91 | | TEST | DATE:[2/] | 19 / 91 _ | | | STA | ART | TIME:_ | 1059 | 5 | | | URE: | 8 | <u> </u> | psi | FIN | IISII | TIME: | 1155 | | | | RATE:_
ERATURE | : 24 | .5 | _gpm
C | | | ED TIMI
CTION 7 | | 0 hr. | | FEED | CONDUC | TIVITY | 55,000 | | | | | | | | FEED | pH: | 7.6 | | | DA? | ΓΑ | TAKEN | BY: <i>C.[</i> | E.M | | CELL | SAMPLE | MLS | MLS/'IIN | AREA
CORR. | TEMP.
CORR. | G | FD | COND.
(umhos) | Rejection
(%) | | 1 | 2 | 4.5 | 0.90 x 18. | 3 = <u>[6.47</u> x] | 1.02 = | _16 | 2.8 | 670 | 98.8 | | 2 . | 4 | 5.0 | 1.00 x 18.: | | | | 87_ | 110 | 98.7 | | 3 | 6 | 4.5 | 0.90 x 18. | $3 = 16.47 \times$ | 1.02 = | _1 | 6.8 | 190 | 98.6 | | | | | | | AVG. | 17 | 4 | .723. | .98.7. | | ELE | MENT | SUPPI | JER: _ | FLUID S | STEM | 5_ | | TEST # | 38 | | |----------------|--------------------|--------------------|-------------------------------------|---------------------|---------------|--------------|--------------------|----------------------------|---------------------|--------------| | | | | | MEELEM | | | | | i | | | | | | | 3728-1 | e | | | | | | | MEN | IBRANI | E 1.D. | #3 | 728-38 | CON' | TROL 1 | <u> МЕМВ</u> | RANE I | EST DA | TA B | EFQE | E BIO | CIDE EX | POSURE | 2 | | | | 0 2 | 91 | | | | T TIME: | | | | | PRESS
FLOW | RATE: | 800 | 7 | psi
gpm_ | | | H TIME:
SED TIM | | | | | TELEDI | ממודד ג מק | . 2 | 2 | ~ | | | | TIME: | | min. | | FEED | EGNDUC | 7.4 | 100,000 | umbos | • | DATA | TAKEN | BY: <u>A.V</u> | D.L. | | | CELL | SAMPLE | MLS | MILS / MI | N ARE
COR | | MP.
RR. | GFD | COND.
(umhos) | REJECTION (%) | אכ | | 1 | 1 | 6.3 | 1.26 x | 18.3 = 23 . | 06× 0.1 | <u> 38 =</u> | 17.0 | 530 | <u>99.1</u> | | | 2 | 3 | <u>5.2</u> | 1.04 x | 18.3 = <u>[9.0</u> |)3× 07 | <u> 38</u> = | 14.0 | 430 | 99.3 | | | 3 | 5 | 6.1 | <u>1.22</u> x | 18.3 = 22 . | 38× 0.7 | <u> 38 =</u> | 16.5 | 520 | 99.1 | | | | | | | | | AVG. | 15.8. | 423. | .92.2. | | | | MEMI | BRANI | E TEST | DATA A | FTER | R BIO | CIDE E | XPOSUI | RE | | | BIOCI | DE: <u>Co</u> a | ITROL | CONC | DE WA | ter bu | FFER: | HCL/Na | <i>НСо_э</i> рН: | 5.5 | | | IMMER
TOTAL | RSION IN
TIME I | BIOCIDI
N BIOCI | E: <u>10/11/</u> 9
DE: <u>70</u> | 1
DAYS | | REMO | VAL FRO | M BIOCII | E: <u>12/20</u> /91 | | | TEST : | DATE: <u>[2/</u> 2 | 20/ 91 | | | | START | TIME: | 1300 | | | | | URE:
RATE:_ | -
<u>80</u> | X)
78 | psi
gpm | | FINISI | I TIME:
ED TIM | 1400 | | | | TEMPI | ERATURE | : 25 | .0 | C | | COLLI | ECTION | TIME: | | _br.
nin. | | | CONDUC
pH: 7 | | 55,000 | _umhos | | | | BY: <u>C.E</u> | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA | | | GFD | COND.
(umhos) | REJECTIO | N | | 1 | 2 | 4.2 | | 18.3 = 15.37 | | | 5.4 | 520 | 99.1 | | | 2 . | 4 | 4.7 | | 8.3 = [7.20 | | | 7.2 | <u>570</u> | 99.0 | | | 3 | 6 | 4.9 | 0.98 × 1 | 8.3 = [7.93 | × 1.00 | _= _ | 7.9 | 690 | <i>9</i> 8.7 | | | | | | | | ٨ | vgl | 6.B. | <i>5</i> 93 | .98.9. | | | ELE | MENT | SUPPI | JER: FLI | IID SYST | EMS | | TEST # | _40_ | | |----------------|-----------------------|--------------------|---|----------------------|-----------------|------------------------|------------------|--------------------|---------| | ELE | MENT | # | 3728 (SAN | 1E ELEME | NT, NEW | CUT) | | . * | | | | | | EET # _37
372 | | | - . | | | | | | | | | | | _ | | , | | | CON | TROL I | меме | RANE TES | ST DAT. | A BEFO | RE BIO | CIDE EX | POSURE | | | | DATE: | 10/2 | / 91 | _ | | RT TIME: | | | | | PRESS | URE:
RATE: _ | 800 | 8 | psi
gpm | FINI
ELA | ISH TIME:
.PSED TIM | E: | . <i>O</i> b | | | TEMP: | ERATURE
CONDUC | :3 | 60,000 | _C
umhos | COI | | , | <i>5.0</i> mi | ם ו | | FEED | рН: | 7.5 | | | DAT | A TAKEN | BY: <u>K</u> | I | | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | | COND. (umbos) | REJECTION (%) | I | | 1 | 1 | 5.6 | 1.12 x 18 | .3 = 20.50 | 0.738 = | = _15.1_ | 530 | <u>99.1</u> | | | 2 | 3 | <u>5.7</u> | 1.14 x 18 | .3 = <u>20.86</u> 2 | 0.738 = | = 15.4 | 430 | 39.3 | | | 3 | 5 | 0.ما | 1.20 x 18. | .3 = 21.9 6 x | <u> 0.738</u> = | 16.2 | 530 | 99.1 | | | | | | | | AVG | 15.6a | 427. | .99.2 | | | | <u>MEMI</u> | BRANI | E TEST DA | TA AF | rer bio | OCIDE E | XPOSUE | RE | | | BIOCI | DE:_CON | TROL | CONC.:_ | · | _buffer | : HCI/NaH | CO3_pH: | 63 | | | IMMEI
TOTAL | RSION IN
L TIME II | BIOCIDI
N BIOCI | E:_ <i>1_7_/</i> _91
IDE: <u>88</u> DA | .YS | REM | OVAL FRO | M BIOCIE | E: <u>1/7</u> /972 | | | TEST | DATE:_// | 7/ 922 | 00 | | STA | RT TIME: | 1045 | | _ | | PRESS
FLOW | URE:
RATE:_ | 0. | 7.3 | psi
gpm | FINI
ELA | SU TIME:
PSED TIM | | b | -
T. | | TEMPI | ERATURE | :2 | 24.0
58.000 ui | | COL | LECTION | TIME: 7 | . 0 mir | | | FEED | рН: | 7.7 | | | DAT | A TAKEN | BY: K.7 | - | _ | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | | 1 | 2 | 7.6 | <u>1.09</u> x 18.3 | = <u>19.95</u> x | .04 = | 20.7 | 900 | 98.4 | | | 2 . | 4 | 7.3 | LO4 × 18.3 | | | 19.8 | 700 | <u>98.8</u> | | | 3 | 6 | <u>53</u> | 0.76 x 18.3 | = 13.9L×. | 1.04 = | 14.5 | 680 | 98.8 | | | | | | | | AVG | .1 <u>8.3.</u> | 760 | .98.7 | | | ELE | MENT : | SUPPI | JER: _F | LUID SYST | EMS | | TEST # | 43 | | |---------------|------------------------------------|--------------------|----------------|------------------------|--------------------------------|--------------------|-------------------|--|-----------| | ELE | MENT | # | 3728 (SI | ME ELEME | NT, NEW C |)T) | | , . | | | | | | ,el | 728-21
8-43 | | | | | | | | | | | | | | | | | | CON | TROL ! | MEMB | RANE T | EST DAT | A BEFOR | E BIO | CIDE EX | KPOSURE | | | <u> </u> | | | | | | | | | | | PPFCC | יש פווץ: | 10 / 3
800 | ١ | psi | Trinic | T TIME:
H TIME: | 120 | <u> </u> | | | FLOW
TEMP | RATE:
ERATURE | 0.6
: | <u>ප</u>
33 | gpm
C | ELAP
COLI | SED TIM
ECTION | E:
TIME: | 5.0 m | br.
in | | FEED
FEED | CONDUC
pH: | TIVITY: | 6 0,000 | umhos | DATA | TAKEN | BY: | 5.0 m | | | | | | | I AREA | | GFD | COND. | REJECTIO | | | 1 | 1 | 63 | 1.26 x | 18.3 = <u>23.06</u> 0 | <u> 0.738</u> = | 17.0 | 610 | 99.0 | | | 2 | 3 | 5.9 | 118 × | 18.3 = <u>21.59</u> x | 0.738 = | 15.9 | 360 | 99.4 | | | 3 | 5 | <u> 1.4</u> | 1.48 × | 18.3 = <u>27.08</u> x | <u>0.738</u> = | 20.0 | 470 | 99.2 | | | | | | | | AVG. | 17.6 | 480 | .99.2 | | | • | MEM) | BRANI | E TEST I | DATA AF | rer bio | CIDE E | XPOSU | RE | | | BIOCI | DE: <u>CON</u> | ROL | CONC.: | | _buffer:_ | HC1/Na | <i>НСО</i> , рН: | 7.0 | | | | | | | | | - | _ | DE: <u> </u> | | | PRESS
FLOW | DATE:
URE:
RATE:_
ERATURE | <u> 80</u> | 90
80 | psi
gpm | STAR
FINIS
ELAPS
COLL | u time:
Sed tim | 1318_ | 0 1 | | | FEED
FEED | CONDUC
pH: | TIVITY: 7.7 | 58,000 | umhos | | | BY: <u>C.E</u> | | | | CELL | SAMPLE | MLS | MLS/AIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umlios) | REJECTION (%) | 1 | | 1 | 2 | 4.3 | 0.86 x 11 | 8.3 = 1 <u>5.74</u> x | 1.02 = _ | 16.1 | 670 | <u>98.8</u> | | | 2 . | 4 | <u>5.0</u> | 1.00 x 18 | 3.3 = <u>[8.30</u> x] | 102 = | 18.7_ | <u>550</u> | <u>99.1</u> | | | 3 | 6 | 4.6 | 0.92 x 11 | 8.3 = 16.84× | 1.02 = | 17.2 | 740 | <u>-98.7</u> | | | | | | | | AVG1. | 7.3. | 653 | .98.9 | | | ELEN | MENT S | SUPPL | IER: _FL | UID SYST | EMS | | | TEST # | <u> 48 </u> | |----------|---|----------------|---|-----------------------------|---------------------|---------------|----------------|----------------------------|--| | ELE | MENT | # _372 | B (SAME E | LEMENT, N | EW CUT | 2 | | | | | | | | ET # _3 | | | | | | | | | | | #37 | | | | • | CON' | TROL I | <u>MEMB</u> | RANE TE | ST DATA | BEF | <u>QRI</u> | E BIO | CIDE EX | POSURE | | TECT 1 | DATE: | 0/4/ | 01 | | ST | 'A DT | TIME: | 0940 | 1 | | PRESS | URE: | 800 | | _psi | FI | NISB | TIME: | | -1112 | | | RATE: | | | gpm | | | ED TIM | | | | FEED | ERATURE
CONDUC | : <u>31</u> | 60,000 | C
umbos | CC |)LLE | CTION | TIME: | 5.0 min. | | FEED | рН: | 77 | - A. I. | | , DA | ATA | TAKEN | BY: <u>K.</u> | * | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | <u>7.4</u> | 1.48 × 1 | 8.3 = <u>27.08</u> x | 0.795 | = | 21.5 | 700 | 98.8 | | 2 | 3 | 7.9 | <u>1.58</u> x 1 | 8.3 = <u>Z8.91 </u> x | 0.795 | = | <u>23.0</u> | 660 | <u>98.9</u> | | 3 | 5 | 7.5 | <u>1.50</u> x 1 | 8.3 = <u>21<i>4</i>5</u> x | | | | 740 | 98.8 | | | | | | | AV | 'G | <u> 22. </u> | 700 | .98.B | | | 2 600 50 | ~~ . ~ ~ | | 4 677 4 4 550 | | ~~~ | | | | | | MEM) | BRANE | E TEST D | ATA AF | LEK R | 100 | CIDE E | XPOSUE | RE | | BIOCI | DE: <u>SALI</u> (| CYLICA | CID CONC.: | 0.2% | _BUFFE | R: <u>/</u> - | ICI/Na | <i>НСО_д</i> рН: | 6.0 | | IMMER | SION IN | BIOCIDE | E: <i>[0] [[]</i> 91
DE: 89 D | AVC | RE | MOV | AL FRO | M BIOCID | E: <u>//8</u> /9x2 | | • | | | DE: <u> </u> | AIS | | | | | • | | | DATE:// | <u>B</u> / 9¥2 | 20 | | | | | 0858 | | | | URE:
RATE:_ | <u>0</u> | <u> </u> | _psi
_gpm | | | TIME:
D TIM | | | | | ERATURE | | 0.0 | C | co | LLE | CTION | TIME: | 0 hr.
5.0 min. | | FEED | CONDUC | TIVITY: | 60,000 | umhos | | | | | | | FEED | pH: | 1.0 | | | DA | TA ' | TAKEN | BY: | | | CELL | SAMPLE | MLS | MLS/MIN | | TEMP.
CORR. | G | FD | COND. (umhos) | Rejection (%) | | 1 | 2 | 7.0 | 1.40 x 18. | 3 = 25.62 × 0 | . 9 62 = | 2 | 4.6 | 1130 | <u>-98.1</u> | | 2 ' | 4 | 7.2 | | 3 = 26.35 × 0 | | | | 1130 | 98.1 | | 3 | 6 | 6.8 | 136 x 18. | 3 = 2 <u>4.89</u> × 0 | <u> </u> | 2 | 3.9 | 1000 | 98.3 | | ¥ NIEPU | EATED | 0001 = | · • • • | | AVG. | .24 | . <u>k</u> . | .10 <i>8</i> 7. | .98.2. | | 7 UVENTI | | COLE | D AT 400 | PSI WITH | H FAN | ANE | EVAP | ORATION. | | | ELEN | MENT S | UPPL | IER: FLUI | • | TEST # | 49 | | | |---------------|---------------------|-------------|--|---------------------|-----------------|------------------------|----------------------|---------------------| | | MENT : | | | | | | | | | | | | ET # <u>372</u> | | | - | | | | MEM | BRANE | 1.D. | # <u>3728-</u> | 49 | | _ | | | | | | | | | | | | • | | <u>CON'</u> | TROL M | <u>IEMB</u> | RANE TES | T DATA | BEFO | RE BIOC | CIDE EX | POSURE | | | | 10, 4 | 91 | psi | STA | RT TIME:
ISH TIME: | <u> 1210</u>
1310 | | | FLOW | URE:
RATE: _ | 0.6 | 3 | gpm | ELA | PSED TIM | E: <i>1.C</i> | | | TEMPI
FEED | ERATURE:
CONDUCT | | 2.5
60,000_1 | _C
ımhos | | LLECTION | | | | FEED | рН: | 7.6 | <u></u> | | . DAT | TAKEN | BY: <u>K.T</u> | - | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | | COND. (umhos) | REJECTION
(%) | | 1 | 1 | 5.9 | 1.18 x 18. | 3 = <u>21.59</u> x | 0.752 | = <u> 16.2</u> | <u>680</u> | <u>98.9</u> | | 2 | 3 | 6.4 | 1.28 x 18. | 3 = <u>23.42</u> x | 0.752 | = 17.6 | 520 | <u>99.1</u> | | 3 | 5 | 6.4 | <u>1.28</u> x 18. | 3 = <u>23.42</u> x | 0.752 | = 17.6 | 540 | <u>99.1</u> | | | | | | | | s17.1. | | | | | MEMI | BRANI | E TEST DA | TA AF | rer bi | OCIDE F | EXPOSUR | <u>re</u> | | BIOCI | DE: SALIC | YLIC AC | LID CONC.:_ | 0.1% | _BUFFEI | R: <u>HCL/Na</u> | . <i>НСО</i> _рН:_ | <i>5</i> .8 | | IMME
TOTAL | RSION IN I | BIOCIDI | E: <i>10/11/</i> 91
IDE: <u>91</u> DA | YS | REM | MOVAL FRO | OM BIOCID | E: <u>//10</u> /912 | | TEST | DATE:_// | 0/ 912 | | | | RT TIME: | | | | | SURE:
RATE:_ | | | psi
gpm | | ISH TIME:
APSED TIM | | br. | | TEMP | ERATURE | :2 | 6. <u>5</u> | _c | COI | LLECTION | TIME: 5 | o min. | | FEED | pH: | | : <u>57,000</u> u | mhos | DAT | TA TAKEN | BY: <u>C.E.</u> | .м | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>5.5</u> | 1.10 x 18.3 | 3 = <u>20.13</u> x | 0.981 = | 19.7 | 640 | <u>98.9</u> | | 2 | 4 | <u>5.5</u> | 1.10 x 18.3 | = <u>20.13</u> × (| <u> 2.981</u> = | <u>19.7</u> | 5100 | 99.0 | | 3 | 6 |
4.8 | 0.96 x 18.3 | 3 = 1 <u>7.57</u> x | 0.981 = | 17.2 | 560 | 99.0 | | | | | | | AVG. | 18 .9 . | .587 | <u>99.0</u> | | ELEN | MENT S | UPPL | IER: _e | LUID SYSTE | MS | | TEST # | 50 | |----------------|---------------------|-------------|---------------------------------------|-----------------------|----------------|---------------------------------------|----------------------------|-----------------------------| | | MENT # | | | | | • | | • | | | | | | 3728 - 28 | | | | | | MEM | IBRANE | I.D. | # _372 | <u>8-50</u> | | _ | | | | | | | | | | | | | | CON | TROL N | <u>iEMB</u> | RANE T | EST DAT | A BEFC | RE BIO | CIDE EX | POSURE | | TEST I | DATE: | 0.4 | 91 | | STA | RT TIME: | 135 | | | PRESS | URE: | 800 | <u> </u> | psi | FIN | ISH TIME:
APSED TIM | | | | FLOW
TEMPI | RATE: _
ERATURE: | <u> </u> | 7
2 | gpm
C | CO | LLECTION | TIME: 5 | | | FEED | CONDUCT
pH: | :YTIVIT | <i>60,0</i> 00 | umhos | | TAKEN | BY:K | .T | | CELL | SAMPLE | MLS | MLS / MI | N AREA
CORR. | TEMP. | | COND. (umhos) | REJECTION (%) | | 1 | 1 | 61 | 1.22 x | 18.3 = <u>22.33</u> | x <u>0.765</u> | = 17.1 | 580 | <u>99.0</u> | | .0 | | | | 18.3 = <u>21.59</u> | | | | | | 3 | 5 | 6.4 | _1.28 × | 18.3 = <u>23.42</u> | x 0.765 | = <u>17.9</u> | 480 | 99.2 | | | | | | | AVO | 3. 17.2. | .500 | 22.2 | | | MEME | BRANI | E TEST | DATA AF | TER BI | OCIDE I | EXPOSUE | RE | | BIOCI | DE: SALIC | YLIC AC | LID_CONC | .: 0.01% | BUFFE | R: HC+/No | <i>НСО_з</i> рН: | 5.7 | | IMMEI
TOTAL | RSION IN I | BIOCIDI | E: <u>10/1/</u> / !
IDE: <u>91</u> | 01
DAYS | RE | MOVAL FRO | OM BIOCII | E: <u> / 0</u> /9 ¥2 | | TEST | DATE:/ | Q/ 9X2 | B00 | | STA | RT TIME: | 1425 | | | | URE:
RATE:_ | 0 | .73 | psi
gpm | ELA | ART TIME:
ISH TIME:
APSED TIME: | [E: | D hr. | | TEMP | ERATURE | :2 | 5.0 | C | COI | LLECTION | TIME:5 | . <u>o</u> min. | | | PH: | | 57,000 | umnos | DAT | TA TAKEN | BY: <u>C.</u> | E.M | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 ¥ | <u>4.7</u> | 0.94 x | 18.3 =x | 1.00 = | * | 3300 | | | 2 | 4 | <u>5.1</u> | 1.02 × | 18.3 = <u>18.67</u> x | 1.00 = | 18.7 | 660 | <u>98.8</u> | | 3 | 6 | <u>5.2</u> | 1.04 × | 18.3 = <u>19.03</u> x | 1.00 = | 19.0 | 600 | 98.9 | | | | | - | | AVG. | 18.2 | 630 | <u>.98.9</u> | A PINHOLE FOUND IN MEMBRANE. | ELEN | MENT S | UPPL | IER: <u>Flui</u> | D SYSTE | MS | | | TEST # | <u>_55</u> | |------------|-----------------|--------------|--|--------------------------|----------------|--------------|--------------------|--------------------|-------------------------------| | | MENT A | | | | | _ | | | | | MEM | BRANE | SHE | ET # <u>372</u> | 8-33 | | | | | | | MEM | IBRANE | I.D. | #3728 | <u>- 55</u> | | | | | | | | | | | | | | | | | | CON | rol M | <u>1EMB</u> | RANE TES | T DATA | BEF | <u>OR</u> | E BIOC | CIDE EX | POSURE | | TEST 1 | DATE: [| 0/8/ | 91 | | | | T TIME: | | | | PRESS' | URE:
RATE: _ | 800 | | psi
gpm | | | H TIME:
SED TIM | | .0 hr. | | TEMP | ERATURE: | 2 | 9 | _C | | | | TIME: | | | | pH: | | 61,000 u | mhos | DA | ATA | TAKEN | BY:_K. | <u> </u> | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | 57 | 1.14 x 18. | 3 = <u>20<i>86</i></u> x | <u>0.857</u> | = | 17.9 | 500 | <u>99.2</u> | | 2 | 3 | <i>1</i> 0.4 | 1.28 x 18. | 3 = <u>23.42</u> x | 0.857 | = | 20.1 | <u>520</u> | 99. L | | 3 | 5 | 10,60 | 1.32 x 18. | $3 = 24.16 \times$ | 4857 | = | 20.7 | <u>600</u> | <i>9</i> 9.0 | | | | | | | AV | G. | 12.6 | .5 1 0. | 27.1 | | | MEME | BRANI | E TEST DA | TA AF | CER B | 10 | CIDE E | EXPOSU | RE | | DIACK! | BENZALK | CONIUM | HLORIDE/
50) CONC.:_(| 5% | Driver | m. | Uni /Al al | ⊔0 Λ ο -π. | F Q | | BIOCI | DE: <u>EDIA</u> | | DDZCONC.:_C | <u> </u> | _BUFFI | ·K: | uci lia ai | arra bu: | -D.D | | TOTAL | . TIME IN | N BIOCI | E: <u> 0/ </u> / 91
 DE: <u> 94</u> DA | YS | RE | EMO | OVAL FRO | OM BIOCII | DE: <u>[]/[3</u> /9 Y2 | | TEST | DATE:/[| 3/ 982 | | | ST | 'AR' | T TIME: | 0840 |) | | | URE: | 8 | 00 | osi
 | | | H TIME:
SED TIM | |)
O hr. | | TEMPI | ERATURE | : | 4.5 | _C
_C | | | ECTION | | O min. | | FEED | CONDUCTOR PH: 7 | TIVITY | <i>58,000</i> _u | nhos
 | DA | ATA | TAKEN | BY: <u>C.E</u> | .м | | | SAMPLE | | MLS/MIN | AREA
CORR. | TEMP.
CORR. | | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>5.2</u> | 1.04 x 18.3 | = <u>19.03</u> x | 1.02 | = _ | 19.4 | <u> 130</u> | <u>98.7</u> | | 2 | 4 | 5.2 | 1.04 x 18.3 | = <u>19.03</u> x . | 1.02 = | | 19.4 | 610 | 98.9 | | 3 | 6 | <u>4.1</u> _ | 0.82 x 18.3 | = <u>15.01</u> x | 1.02 - | = _ | 15.3 | 1050 | 98.2 | | | | | | | AVG | } | 18.Q. | .727 | .98.6. | | ELE | MENT S | SUPPI | JER: _F | LUID SYSTI | EMS | | TEST # | _56 | |---------------|-------------------|----------------|----------------------|------------------------------|----------------|------------------------|---------------|--------------| | ELE | MENT | # _37 | 28 | | | _ | | | | MEM | IBRANI | E SHE | ET # 37 | 128-34 | | | | | | MEM | IBRANI | E I.D. | # 372 | 8-56 | | | | | | | | | | | | _ | | | | | | | | | | | | | | CON | TROL N | <u>MEMB</u> | RANE TE | EST DATA | BEFC | RE BIO | CIDE EX | POSURE | | | | | | | | • | | | | | | 10 / 8 | / 91 | • | | RT TIME: | | <u>50</u> | | PRESS
FLOW | RATE: | 0.7 | 0 | psi
gpm | | ISH TIME:
APSED TIM | | hr. | | TEMP | ERATURE | | 0 | C | | | TIME: | | | FEED
FEED | | TIVITY:
7.4 | 61,000 | _umbos | DAT | TAKEN | BY:_K.7 | rt. | | | • | | | | | | · <u></u> | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. | REJECTION | | | | | | | | | (umhos) | (%) | | 1 | 1 | <u>7.5</u> | <u>1.50</u> x 1 | 8.3 = <u>27.45</u> x | 0.825 | = 22.6 | 820 | <u>98.7</u> | | 2 | 3 | 7.0 | 1.40 x 1 | 8.3 = <u>25.62</u> x | 0.825 | = 21.1 | 650 | 98.9 | | 3 | 5 | 8.1 | 1.62 x 1 | 8.3 = 2945x | 0.825 | = 24.5 | 780 | 98.7 | | | | | - | | A 716 | 22.7 | | 28.8 | | | | | | | AVG | , | -266342- | -7.W.Y. | | | MEMI | BRANI | E TEST D | ATA AF | CER BI | OCIDE I | EXPOSUE | RE | | | BENZAL | KONWM | CHLORIDE/ | | | 4 - | | | | BIOCI | DE: EDTA | (50:5 | CONC.: | 01% | _Buffer | : HCI/NaH | CO3pH: | 5.6 | | IMMEI | RSION IN | BIOCID | E: <u>10/11</u> / 91 | | REM | OVAL FRO | OM BIOCIT | E://3/972 | | TOTAL | TIME I | N BIOC | DE: 94 D | AYS | | | | | | TEST | DATE:_L/ | 2/ 022 | | | AT2 | RT TIME: | 1124 | | | PRESS | URE: | 8 | <u> </u> | _psi | FIN | SH TIME: | 1224 | | | | RATE:_
ERATURE | 0.4 | 5.5 | _gpm
C | | PSED TIM
LECTION | | <u>o</u> hr. | | | | | 58,000 | | COL | LECTION | 11ME: | .0min. | | FEED | pH: | 7.7 | | | DAT | A TAKEN | BY: <u>K.</u> | T | | CELL | SAMPLE | MLS | MLS/MIN | AREA | ТЕМР. | GFD | COND. | REJECTION | | | | | | CORR. | CORR. | | (umhos) | (%) | | 1 | 2 | <u>5.7</u> | 1.14 x 18 | .3 = <u>20.86</u> x (| <u> 1981</u> = | 20.5 | 760 | 98.7 | | 2 | 4 | 6.6 | 1.32 × 18 | .3 = 24.16 x <i>(</i> | <u> </u> | 23.7 | 880 | 98.5 | | 3 | 6 | 6.4 | 1.28 x 18 | .3 = <u>23.42</u> x | 0.981 = | 230 | 910 | <u>98.4</u> | | | | | | | AVG. | 22.4 | <u>850</u> | 28.5 | | | | | IER: _ <i>FLU</i> | ID SYSTE | MS | | TEST # | <u>57</u> | |----------------|-------------------------|---|---|--------------------|----------------|-----------------------|--|------------------------------| | | MENT : | | | | | • | | | | | | | ET # _372 | | | _ | | | | MEM | BRANE | I.D. | #3728 | <u>3-57</u> | | | | | | CONT | rol M | <u> 1ЕМВ</u> | RANE TES | T DATA | BEFO | RE BIO | CIDE EX | POSURE | | | DATE: | 1018 | 91 | psi | | RT TIME:
ISH TIME: | | <u> </u> | | PRESS' | RATE: | $\frac{\partial \mathcal{O}}{\partial t}$ | 4 6 | gpm | | APSED TIM | | O hr. | | | ERATURE: | | | _C | | LLECTION | | 5.0 min. | | FEED
FEED | pH: _7 | rivity: | <u>61,000</u> 1 | ımbos | DA? | TA TAKEN | BY:K. | <u>r</u> | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umbos) | REJECTION
(%) | | 1 | 1 | <u>69</u> | <u>1.38</u> x 18. | 3 = <u>25.25</u> x | <u>0.795</u> | = 20.1 | 860 | 98.6 | | 2 | 3 | <u>7.4</u> | <u>1.48</u> x 18. | 3 = <u>27.08</u> x | 0.795 | = <u>21.5</u> | <u>850</u> | 98.6 | | 3 | 5 | 8.0 | 1.60 x 18. | 3 = <u>29.28</u> x | 0.795 | = <u>23.3</u> | 660 | <u>98.9</u> | | | | | | | | 3. 21.6 | | 9 8.7 | | | | | | | AVC | j, | wodelster | | | | MEMI | BRANI | E TEST DA | TA AF | CER BI | OCIDE I | EXPOSUE | RE | | | 2517A1 K | ONING | או הפוקבו | | | | | | | BIOCI | DE: EDTA | (50:50 | CONC.: | 0.01% | _Buffe1 | R: HCI/NaH | CO3_pH: | 6.5 | | IMMEI
TOTAI | rsion in 1
L time in | BIOCIDI | E: <u>10/11</u> /91
DE: <u>94</u> DA | YS | REI | MOVAL FR | OM BIOCII | E: <u> / 3</u> /9 * 2 | | | DATE:/ | | 00 | psi | | RT TIME: | | | | | RATE:_ | 0 | .78 | gpm | ELA | APSED TIM | (E: | | | | ERATURE | | 5.0 | _C | CO | LLECTION | TIME: | 5.0 min. | | | | 7.7 | : <i>58,000</i> _u | mnos
—— | DAT | ra taken | BY: <u>C.E.</u> | М | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | 6.7 | 1.34 x 18.3 | = <u>24.52</u> x | <u>1.00</u> = | 24.5 | <u>710 </u> | 98.8 | | 2 | 4 | 6.7 | 1.34 x 18.3 | = <u>24.52</u> x _ | 1.00 = | 24.5 | 730 | <u>98.7</u> | | 3 | 6 | <u>5.2</u> | <u> 1.04</u> x 18.3 | 3 = <u>19.03</u> x | | | <u>650</u> | <u>98.9</u> | | | | | | | AVG. | .22 <u>.7</u> | 697. | <i>-98.8.</i> . | | ELE | MENT S | SUPPL | IER: <u>fl</u> | <u>.UID SYSTEM</u> | <u>15 </u> | | TEST # | _61 | |---------------|----------------|--------------|----------------|-------------------------------|-----------------|--------------
-----------------------|---------------| | ELE | MENT | # | E 3730 | (NEW ELEM | ENT)* | | | | | MEM | IBRANE | SHE | ET # 3 | 3730-1 | | | | | | | | | | 0-61 | CON' | TROL N | <u> IEMB</u> | RANE T | EST DATA | BEFOR | RE BIO | CIDE EX | POSURE | | TEST 1 | DATE: | رهروا | 91 | | STAR | T TIME: | 0915 | • | | PRESS | URE: | 800 | | psi | FINIS | H TIME: | 1015 | | | | RATE: _ | 0.69 | <u> </u> | gDM | ELAP | SED TIM | E: <i></i> | br. | | TEMPI
FEED | ERATURE: | : <u> </u> | | C
umhos | COLL | ECTION | TIME: | min. | | FEED | рН: | 7.6 | | | DATA | TAKEN | BY:K_ | T | | CELL | SAMPLE | MLS | MLS / MII | | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 5.0 | _1.00 × | 18.3 = <u>18.90</u> x | <u> 0.825</u> = | _لـ5ل_ | 970 | <u>98.4</u> | | 2 | 3 | <u>53</u> | 1.01e x | 18.3 = <u>19.40</u> x | 0.825 = | <u>_16.0</u> | 560 | <u>99.1</u> | | 3 | 5 | <u>6.5</u> | 1.30 x | 18.3 = 23.79x | 0.825 = | 19.6 | 610 | 99.0 | | | | | | | AVG. | 16.9 | <u>.713</u> | _98.8 | | | MEMI | BRANI | E TEST | DATA AF | CER BIO | CIDE F | EXPOSUR | RE | | BIOCI | DE: SORE | BIC ACIT | CONC. | : 0,1% | _BUFFER: | HCUNaH | <u> 203 рн:</u> | 5.5 | | IMMEI | STON IN | RIOCINI | . IO / IQ / e | 1 | DEM | NAT ED | M RICCID | F. 1 1141022 | | TOTAL | L TIME IN | BIOCI | DE: 88 | DAYS | MENIC | VAL FA | MI BIOCID | E:T/LI/M2 | | TEST | DATE: L/E | 4/ 912 | • | _ | STAR | | 0810 | | | | URE:
RATE:_ | Λ- | | psi | FINIS | H TIME: | <u>0910</u>
E: 1.0 | <u>hr.</u> | | TEMPI | ERATURE | : 22 | .5 | gpm
C | COLL | ECTION | TIME: 5 | O min. | | FEED | CONDUC | TIVITY: | .5
57,000 | _umhos | | | | | | FEED | pH: | Z | | | DATA | TAKEN | BY: <u>C.E.</u> | <u>M</u> | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umbos) | REJECTION (%) | | 1 | 2 | 4.7 | 0.94 = 1 | 8.3 = <u>17.20</u> x | 1.104 = _ | 19.0 | 490 | 99.1 | | 2 | 4 | <u>5.L</u> | 1.02 x 1 | 8.3 = <u>18.67</u> x <u>1</u> | 104 = | 20.6 | 640 | <u>98.9</u> | | 3 | 6 | 5.6 | 1.12 x 1 | 18.3 = <u>20.50</u> x | 1104 = _ | <u> 22.6</u> | 630 | 99.0 | | * SAI | MPLES S | STORED | IN 40% | GLYCEROL | AVG. | 20.7 | <u>587</u> | .99.Q. | | ELEM | IENT : | SUPPL | IER: FLUI | D SVSTE | :HS | | | TEST # | _62_ | |----------------|------------------|--|--|--------------------|----------------|--|--|------------------|---------------------| | | | | = 3730 (NE | | | <u>. </u> | | | | | | | | ET # 3734 | | | _ | | | | | | | | # 3730- | RANE TES | T DAT | BEF | OR | E BIO | CIDE EX | POSURE | | TEST D | ATE: | 10/18 | / 91 | _ | | | TIME: | | •
• | | PRESSU
FLOW | | 800
0.6 | • | psi | | | I TIME:
ED TIM | | .0 hr. | | | RATURE | | | gpm
C | | | ECTION | | 5.0 min. | | FEED (| CONDUC | TIVITY | 60,000 | mhos | | | | | | | FEED | pH: | 7.0 | | | . DA | ATA | TAKEN | BY: <u>K.7</u> | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | | | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 8.1 | 1.62 x 18. | 3 = <u>29.65</u> = | 0.795 | = | 23.6 | 960 | 98.4 | | 2 | 3 | <u>7.0 </u> | 1.40 x 18. | 3 = <u>25.62</u> x | 0.195 | = | 20.4 | 800 | <u>98.7</u> | | 3 | 5 | ユ | 1.42 x 18. | 3 = <u>25.99</u> 2 | 0.795 | = | <u> 20.7 </u> | 860 | 98.6 | | | | | | | AV | G. | .21.6 . | <i>.</i> 873 | <u>98.4</u> | | | | | E TEST DA | _ ; | • | | _ | | | | BIOCIL | E:_508 | BIC AC | ID_CONC.:_ | 0.05% | _BUFFE | ER: J | ICTINAL | CO3_pH: | <u>5.5</u> | | | | | E: <i>10/18/</i> 91
IDE: <u>88</u> DA | YS | RE | :MO | VAL FRO | OM BIOCII | e: <u> /4</u> /972 | | TEST I | ATE: | 14/ 9YZ | | | ST | ART | TIME: | | | | | JRE: | | | psi | | | I TIME: | | | | FLOW | RATE:_
RATURI | 0.7 | 75 | _C
_C | | | ED TIMECTION | | 0 hr.
5.0 min. | | FEED | CONDUC | TIVITY | 57.000 u | | | | | | | | | pH: | | | | DA | ATA | TAKEN | BY:_C.E | .м | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | (| GFD | COND.
(umbos) | REJECTION (%) | | 1 | 2 | 1.0 | <u>1.40</u> x 18.3 | = <u>25.62</u> x | 102 - | : 2 | 26.1 | 1050 | <u>98.1</u> | | 2 | 4 | 1.0 | <u>1.40</u> x 18.3 | = 25.42× | LOZ = | - | 26.1 | 1000 | 98.2 | | 3 | 6 | 6.5 | <u> 1.30 x 18.3</u> | =2 <u>379</u> x | 1.02 - | - 4 | <u> 24.3</u> | <u>950</u> | <u>98.3</u> | | • | | | | | | • | <u>5.5</u> | 1000 | 28.2. | | #5AMA | PLES 5 | rored 1 | IN 40% GLY | cerol a | nd eta | ITE | ALDEH | YDE. | | | ELEI
MEM | ELEMENT SUPPLIER: <u>FLUID SYSTEMS</u> TEST # <u>63</u> ELEMENT # <u>SE 3730</u> MEMBRANE SHEET # <u>3730-3</u> MEMBRANE I.D. # <u>3730-63</u> | | | | | | | | | | |--|--|--------------------|--|---------------------------|-----------------------|---|------------------|---------------------|--|--| | CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE | | | | | | | | | | | | PRESS
FLOW
TEMPI
FEED | URE:
RATE: _
ERATURE | TIVITY: | 8
32
60,000 | psi
gpm
_C
smhos | FINIS
ELAI
COLI | | 1405 | min. | | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | темр. | • | | REJECTION (%) | | | | 1 | 1 | 4.8 | <i>0.96</i> x 18. | 3 = <u>17.57</u> x | 0.765 = | <u> 13.4</u> | 300 | 99.5 | | | | 2 | 3 | 5.4 | 1.08 x 18. | 3 = <u>19.76</u> x | 0765 = | <u> 15.1 </u> | 380 | <i>9</i> 9.4 | | | | 3 | 5 | 6.0 | 1.20 x 18. | 3 = <u>21.%</u> x | 0.765 = | 16.8 | 540 | 99. 1. | | | | | | | | | AVG. | _ <i>_15.</i> 1. | 407 | 99.3 | | | | | MEMI | BRANI | E TEST DA | TA AFI | CER BIO | CIDE F | EXPOSUR | RE. | | | | BIOCI | DE: SOR | BICACI | D_CONC.:_ | 0.01% | BUFFER: | HCI/Nat | (CO3 pH: | <i>5</i> .5 | | | | IMMEI
TOTAI | RSION IN | BIOCIDI
N BIOCI | E: <u> 0/ 8/</u> 91
 DE: <u>88</u> Da | | | | | E: <u> / 4</u> /972 | | | | FLOW
TEMPI
FEED | DATE:/_
SURE:
RATE: _
ERATURE
CONDUC
pH: | E: 7
TIVITY | 300
5.70
5.5
57,000 u | psi
gpm
_C
mhos | COLI | SH TIME:
PSED TIM
LECTION | 1405
E: 1.0 | hr.
O min. | | | | CELL | SAMPLE | MLS | MLS/MIN | | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | | | 1 | 2 | 6.5 | 1.30 x 18.3 | = <u>23.79</u> × (| 1.981 = | 23.3 | <u> 720</u> | 98.7 | | | | 2 | 4 | <u>5.1</u> | <u>1.02</u> x 18.3 | = <u>18.67</u> x 0 | 981 = | 18.3 | <u>630</u> | 99.0 | | | | 3 | 6 | 4.5 | <u>0.90</u> x 18.3 | = 16.47× (| <u> 1892 - </u> | 16.1 | <u> 180</u> | 98.6 | | | | | | | | | AVG | 19.2 | 110 | .98.B | | | | ELE | MENT S | UPPL | IER: <u>fil</u> i | TEC. | | | TEST # | | |----------------|-------------------------|--------------------|---|---------------------|---|-----------------------|------------------|---| | ELE | MENT : | # | 1391874 | | | _ | | | | | IBRANE | | | | | | | | | MEM | IBRANE | I.D. | # | 4-1 | | _ | | | | | | | | | | _ | | | | | _ | | RANE TES | T DATA | BEFO | RE BIO | CIDE EX | POSURE | | TEST | DATE: | 914 | 91
800 | nei | STA | RT TIME:
ISH TIME: | 1540 | <u> </u> | | FLOW | RATE: | | 0.75 | enm | ELA | APSED TIM | E: | <u> </u> | | TEMP | RATE: _
ERATURE: | | 33.5 | ~ | CO | LLECTION | TIME:4 | .O min. | | FEED | pH: | 7.0 | <u>57,000</u> | umhos | DA. | TA TAKEN | BY:K.7 | <u>r. </u> | | CELL | SAMPLE | MLS | MLS / MIN | | | GFD | | | | 1 | 1 | <u>8.4</u> | 2.10 x 18 | .3 = <u>38.43</u> x | <u>0.835</u> | = 32.1 | 510 | <u>99.1</u> | | 2 | 3 | | <u>2.00</u> x 18. | | | | | | | 3 | 5 | 8.4 | 2.10 x 18 | .3 = <u>38.43</u> x | <u>0.835</u> | = 32.1 | 475 | <u>99.2</u> | | | | | | | AVO | 33h6. | .512. | <u>.99.1</u> | | | MEMI | BRANI | E TEST DA | TA AF | CER B | OCIDE I | EXPOSU | RE | | BIOCI | Bene
De:Chl | ORIDE | IUM
CONC.:_ | 0.5% | _BUFFE | r: <u>HCI/Nal</u> | <i>1СО</i> з рн: | <i>6</i> .85 | | IMME!
TOTAL | rsion in 1
L time in | BIOCIDI
N BIOCI | E: <i>9 24 9</i> 1
IDE: <u>67</u> DA | YS | RE | MOVAL FR | om biocii |)E: <u>[2/2</u> /91 | | | DATE: 12/2
SURE: | 2/ 91 | 00 | mel | STA | RT TIME: | 1105 | | | FLOW | RATE: | 0 | | gpm | EL | APSED TIM | iE: |)hr. | | TEMP | ERATURE | : | .71
26
: 56,000_= | ŢĊ | CO | LLECTION | TIME: | 5.0 min. | | FEED | pH: | 7.8 | :_50,CUO | mnos | DA' | ra taken | BY:_A.V | D.L. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | | GFD | COND. (umbos) | REJECTION (%) | | 1 | 2 | 0.0 | x 18.3 |) = <u> </u> | | | | | | 2 | 4 | 0.0 | x 18.3 | = <u> </u> | | | | | | 3 | 6 | 0.0 | x 18.5 | 3 = <u> </u> | ======================================= | | | | | | | | | | | - | - | | | ELEN | MENT S | UPPL | IER: FILE | MTEC | | | (| TEST # | | |--------|---|-------------|---|---------------------|--------------|-------|---------|------------------------|--| | ELEN | MENT A | #A | 391874 | | | _ | | | | | MEM | IBRANE | SHE | ET # | 3 | | | | | | | | | | # 1874 | CON | TROL N | 1EMB | RANE TES | T DATA | BEF | ORE | E BIOC | CIDE EX | POSURE | | 33 | | | | | | | | | | | TEST 1 | DATE: _ | 9/5 | 91 | | ST | ART | TIME: | 1205 | 5 | | PRESS | URE: | <u> 80</u> | 2 | psi | FIN | | | | | | TEMPI | RATE: _
ERATURE: | 3: | 91
7
3.5 | gpm
C | CO | | | E:
TIME: | | | FEED | CONDUCT | LIVITY: | _ <u>50,000_</u> u | mhos | | | | | | | FEED | рН: | 7.0 | | | DA | ATA |
TAKEN | BY: <i>K</i> | <u></u> | | CELL | SAMPLE | MLS | MLS / MIN | AREA | TEMP. | | GFD | COND. | REJECTION | | | | | | CORR. | CORR. | | | (umhos) | (%) | | 1 | • | 83 | 2.08 x 18. | 3 - 28.day | A 835 | _ | 31.8 | 620 | 98.9 | | | | | | | | | | | | | 2 | 3 | | 2.00 x 18. | | | | | | | | 3 | 5 | <u>8.3</u> | <u>2,08</u> x 18. | 3 = <u>3වී.ර</u> ැx | <u>0.835</u> | = | 31.8 | 780 | <u> 98.3</u> | | | | | | | AV | 'G. · | 31.4 | <u> 900</u> | -2 <i>8:le</i> | | | D. C. |) TO A B.T. | | TO A A TO | rrn n | 100 | TINE E | VDACIII | 0.15 | | | | | E TEST DA | IA AF | IEK D | 100 | JUE F | APUSUI | <u>KE</u> | | BIOCI | BENZ | ALKONI |)M
CONC.:_ | 01% | RHEFF | D. L | K I MAH | CO2 nH: | 7.3 | | | | | | | | _ | • | | | | IMME | RSION IN | BIOCID | E: <u>_9/<i>26</i>/</u> 91
IDE: <u>_ </u> | | RE | MOV | AL FRO | DM BIOCII | DE: <u>[2/2</u> /91 | | TOTAL | L TIME I | A BIOC | | | | | | | | | TEST | DATE:(2/2 | 2/ 91 | | psi | ST. | ART | TIME: | 1415 | | | DDFCC | HIDE. | 9 | 001 | psi | FIN | NISH | TIME: | 1515 | | | FLOW | RATE:
EDATURE | 0.7 | 8
6
: <u>56,000</u> u | C
C | CO | APS | ED IIM | E: <i>[.</i>
TIME:3 | <u>0 </u> | | FEED | CONDUC | TIVITY | 56.000 W | mhos | | | | | | | FEED | pH: | 7.8 | | | DA | ATA | TAKEN | BY: | | | CELL | SAMPLE | MLS | MLS/MIN | AREA | TEMP. | (| GFD | COND. | REJECTION | | | | | | CORR. | | | | (umbos) | (%) | | 1 | 2 | 3.5 | <u>0.117</u> x 18.3 | = 214x | 0.970 = | ئـ : | 2.1 | <u>6800</u> | 87.9 | | 2 | 4 | 4.6 | Q.153 x 18.3 | = 2.80x | 0.970 = | - | 2.7 | 4600 | 91.8 | | 3 | 6 | 4.5 | 0.150 x 18.3 | = <u>2.75</u> x | 0.970 = | 2 | 2.7 | 5200 | 90.7 | | | | | | | AVG | 2 | 2.5 | 5538 | .90.l. | | ELEN | MENT S | UPPL | JER: <u>Fu</u> | MTEC | | | TEST # | 3 | |--------------|--------------------|---------------------|--|-----------------------|----------------|-------------------|------------------|--------------------------| | ELEN | MENT : | # | A1391874 | | | _ | | | | MEM | IBRANE | SHE | ET #4 | - | | | | | | | | | # 1874 | | | | | | | | | | | | | _ | | | | | | | | | | | | | | CON | TROL N | IEMB | RANE TES | ST DATA | BEFO | RE BIO | CIDE EX | POSURE | | | | | | | - | | | | | TEST 1 | DATE: _ | 9/5 | / 91 | | STA | RT TIME: | 1410 | 2
/ 0 hr.
/ 0 min. | | PRESS | URE: | 80 | <u> </u> | psi | FIN | ISH TIME: | | ? | | FLOW | RATE: _ | 0.6 | 340 | gpm | EL/ | APSED TIM | E: | 4.0 min. | | FEED | CONDUCT | rivity: | 58.000 | umbos | CO | DDCTION | 111121 | | | FEED | рН: | 6.95 - 7 | 1.00 | | DAT | TA TAKEN | BY: | | | | | | | | | | | REJECTION | | CLLL | SAME DE | IVERSO | WILD / WIII | | | OI D | | | | _ | | • • | | | | | | | | 1 | 1 | <u> 8.3</u> | 2.08 x 18 | .3 = 38.00x | 0.830 | = <u>3116</u> | 560 | 97.1 | | 2 | 3 | <u>8.35</u> | 2.09 x 18 | .3 = <u>38.25</u> x | 0.830 | = <u>31.7</u> | 450 | <u>99.9</u> | | 3 | 5 | 8.0 | 2.00 x 18 | .3 = <u>3/e.le0</u> x | <u>0.83</u> 0 | = <u>30.4</u> | 480 | 99.2 | | | | | | | AVO | 31.2 | 550 | . 99 .1 | | | | | | | | | | | | | MEME | BRAN | E TEST DA | ATA AF | CER B | OCIDE I | EXPOSUI | RE | | | BENZ | ALKON | IUM | 0/ | | | 144 | | | BIOCI | بربري_CHL | oride | CONC.:_ | 0.0170 | _BUFFE | r: <u>HCI/Nat</u> | CO2_pH: | 6-80 | | IMMER | SION IN | RIOCID | E: 9 /27/ 91 | | REI | MOVAL FRO | OM BIOCII |)E:/2/3/91 | | TOTAL | TIME IN | BIOC | E: <u>9/27</u> /91
IDE: <u>48</u> _DA | YS | RL. | | J. 1 D10011 | 2.0 | | - | <i>12 / /</i> | 21.01 | | | 6 m / | | Ina5 | hr.
O min. | | PRESS | DATE: <u>[6</u> /2 | 2/ Y! | 20 | nsi | FIN | ISH TIME: | 1135 | | | FLOW | RATE:_ | Ö | 70 | gpm | EL | APSED TIM | E: | hr. | | TEMP | ERATURE | :2 | 6.5 | _c | CO | LLECTION | TIME: | Omin. | | FEED
FEED | pH:7 | TIVITY
10 | :_5 <i>6,000</i> _u | mhos | DAT | TA TAKEN | BV. CF | - M. | | reed | ħπ: <i>/</i> | | | | DA. | IA IABEN | D 1 | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>4.3</u> | 0.43 x 18.3 | | | 7.5 | 4400 | 92.1 | | | | | | | | 7.3 | 3400 | 93.9 | | 2 | 4 | 4.2 | OA2 x 18.3 | | | | | | | 3 | 6 | <u>5.1</u> | <u>0.51</u> x 18. | 3 = <u>9.33</u> x | <u>0.955</u> = | <u>8.9</u> | <u>5700</u> | <u>89.8</u> | | | | | | | AVG. | 7.2 | 4500 | <u>91.9</u> | | ELEN | MENT S | UPPL | IER: _ <i>F/L</i> | MTEC | | | TEST # | 4 | |----------------|-------------------------|-----------------------|---|----------------------|----------------|------------------------|------------------|---------------------| | | | | A1391874 | | | • | | | | | | | ET # | | <u> </u> | _ | | | | MEM | IBRANE | I.D. | # | 74-4 | | _ | | | | | | | | | | | | | | CON | TROL N | 1EMB | RANE TE | ST DATA | BEFC | RE BIO | CIDE EX | POSURE | | | | | | <u> </u> | | | | _ | | | DATE: <u> </u> | | 91 | _psi | STA | RT TIME: | | <u> </u> | | FLOW | RATE: | 0.6 | 5 | - gbm
-bs: | ELA | PSED TIME: | | | | TEMP | ERATURE: | 33 | 3.5
<u>58.0∞</u> | C | CO | LLECTION | TIME: <u>5</u> | . <u>O</u> min. | | FEED | pH: | 7.5 | 55,000 | _umnos | DAT | TA TAKEN | BY: | | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | | COND. (umhos) | REJECTION (%) | | 1 | 1 | <u>9.5</u> | 1.90 x 18 | 8.3 = <u>34.77</u> x | <u>0.835</u> | = <u>29.0</u> | 880 | <u>98.5</u> | | 2 | 3 | <u>9.5</u> | <u>1.90</u> x 18 | 8.3 = <u>34.77</u> x | 0.835 | = <u>29.0</u> | 900 | 98.4 | | 3 | 5 | 9.6 | <u>1.92</u> x 18 | 8.3 = <u>35.14</u> x | 0.835 | = <u>29.3</u> | 740 | <u>%.7</u> | | | | | | | AVO | 29.1 | 840 | <i>98.5</i> | | | MEME | BRANI | E TEST D | ATA AF | rer bi | OCIDE E | EXPOSUE | RE | | RIOCI | DE. MEM | STORE | CONC.: | 2% | RHEEF | . NONF | nH+ | 5.5 | | | | | | | | | _ | _ | | IMMER
TOTAL | RSION IN I
L TIME IN | BIOCIDI | E: <i>9 26 </i> 91
IDE: <u>68</u> D | AYS | REI | MOVAL FRO | OM BIOCII |)E: <u>[2/3</u> /91 | | | DATE:[2/] | | | | STA | RT TIME: | 1420 | | | | URE:
RATE: | | 00
72 | _psi
_gpm | FIN | ISH TIME:
APSED TIM | 1520 | .0 hr. | | TEMPI | ERATURE | : | 24.5 | C | CO | LLECTION | TIME: | 5.0 min. | | | pH: | tivity
7. <i>8</i> | :_5/e,000 | umhos | DAT | TA TAKEN | ву: <u>С.</u> | E.M | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>ا.ما</u> | <u>1.22</u> x 18. | .3 = <u>22.33</u> x | 0.955 = | 21.3 | <u>350</u> | <u>99.4</u> | | 2 | 4 | <u>5.8</u> | 1.16 x 18. | 3 = <u>21.23</u> x | <u>0.955</u> = | 20.3 | <u> 380</u> | <u>99.3</u> | | 3 | 6 | <u>6.0</u> | 1.20 x 18 | .3 = 2 <u>1.96</u> x | <u>0.955</u> = | 21.0 | 480 | 99 .L | | | | | | | AVG. | 20.9 | 403 | <i>99.3</i> | | ELEN | MENT S | UPPL | IER: <u>Fil</u> | MTEC | | ı | TEST # | _5 | |------------------------|-------------------|---|--|-----------------------|-----------------|--------------------|-----------------------------------|-----------------------------| | ELEN | MENT : | # | A1391874 | - - | | | | | | MEM | BRANE | SHE | ET # | 0 | | | | | | MEM | BRANE | I.D. | # | -5 | | | | | | CONT | rol N | <u> 1EMB</u> | RANE TE | ST DATA | BEFOR | RE BIOC | CIDE EX | POSURE | | TEST I | DATE: | 9161 | 91 | | STAR | T TIME: | 0830 | | | PRESS | URE: | 800 | | _psi | FINIS | H TIME: | 0930 | | | FLOW | RATE: | | | gpm
_C | | SED TIM | | | | TEMP | ERATURE: | : <u></u> | 57,800 | _C
nmhos | COLL | ECTION | TIME: 4. | . <i>O</i> min. | | FEED | рН: | 7.5 | | | DATA | TAKEN | ву: <i>К.</i> 7 | <i>-</i>
 | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 7.9 | <u> 1.97</u> × 18 | 1.3 = <u>3/0.05</u> x | <u>0.85</u> 0 = | <u> 30.6</u> | <u>600</u> | 99.0 | | 2 | 3 | <u>7.7 </u> | <u>1.93</u> x 18 | 3.3 = <u>35.32</u> x | <u>0.85</u> 0 = | <u>30.0</u> | 470 | <u>99.2</u> | | 3 | 5 | 7.60 | <u>1.90</u> x 18 | .3 = <u>34.77</u> x | 0.850 = | 29.5 | 550 | 99.0 | | | | | | | AVG. | <u>.30.0</u> | <u>540</u> | <u> 99.1</u> | | | MEM | BRANE | TEST D | ATA AFI | CER BIO | CIDE E | EXPOSUR | <u>E</u> | | BIOCI | DE: PRO | GARD | CONC.:_ | 20% | _BUFFER: | NONE | ;Hq | 5.3 | | IMMER
TOTAL | RSION IN : | BIOCIDE | :: <u>9 /26/</u> 91
DE: <u>67</u> D | AYS | REMO | OVAL FRO | OM BIOCID | E: <u>[2</u> / <u>4</u> /91 | | PRESS
FLOW
TEMPI | RATE:_
ERATURE | | 73 | .psi
_gpm
C | FINIS
ELAP | H TIME:
SED TIM | 0825
0925
E: 1.0
TIME: 1 | hr. | | FEED | pH: | | | | DATA | TAKEN | BY: C.E | .M. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2* | 7.4 | 1.48 x 18. | 3 = <u>27.08</u> x | 1.00 = _ | 2 7.L | 9000 | 83.9 | | 2 | 4 ¥ | 10.2 | 1.24 x 18. | 3 = 22. 60x _ | 1.00 = | 22.7 | <u>3400</u> | 93.9 | | 3 | 6× | 6.0 | 1.20 x 18. | 3 = <u>21.96</u> x | 100 = | 22.0 | 240 | 98.5 | | | | | | | ANG | 23.9 | 4413 | 92.1 | **WEMBRANE SURFACE SHOWED HEAVY DYE UPTAKE. MEMBRANES WERE DAMAGED, THIS TEST SHOULD BE REPEATED. | ELEN | MENT S | SUPPL | IER: <i>FI</i> | MTEC | · | | TEST # | 6 | |--------|--------------------|--------------|--------------------------|--------------------|----------------|-------------------|----------------|------------------| | | | | <i>A 39 8</i> 74
ET # | | | | | | | | | | # <u></u> | | <u> </u> | | | | | | | | | | | | | | | CONT | rol N | <u>иЕМВ</u> | RANE TES | T DATA | BEFOR | RE BIO | CIDE EX | POSURE | | TEST I | DATE: _ | 9161 | | 1 | | T TIME: | <u> 095</u> | | | FLOW | RATE: | 0.6 | 7 | | ELAP | SED TIM | E: | <i>O</i> hr. | | FEED | ERATURE:
CONDUC | TIVITY: | 58,000 t | _C
ımhos | | | TIME: | | | FEED | рН: | 7.6 | · | . | DATA | • | BY: <i>K</i> . | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | | | COND. (umhos) | REJECTION
(%) | | 1 | 1 |
<u>9.3</u> | <i>1.86</i> x 18. | 3 = <u>34.04</u> x | <u>0.840</u> = | 28.6 | <u>530</u> | 99. L | | 2 | 3 | 9.35 | <i>1.87</i> x 18. | 3 = <u>34.22</u> x | <u>0.840</u> = | 28.7 | <u>700</u> | <u>98.8</u> | | 3 | 5 | 9.5 | <u>1.90</u> x 18. | 3 = 3477 x | 0.840 = | 29.2 | <u>670</u> | <u>98.8</u> | | | | | | | AVG. | .28.8 | <u>633</u> | .28.2 | | | <u>MEMI</u> | <u>BRANI</u> | E TEST DA | TA AF | TER BIC | CIDE 1 | EXPOSUE | <u>re</u> | | RIOCI | SUB
DE: ISATH | らていていてい | ed
<u>Wne</u> conc.: | 0.5% | BUFFER: | HCILNA | HCO. DH: | 7.2 | | | | | E: <i>9 /26</i> / 91 | | | • | OM BIOCII | _ | | TOTAL | TIME I | N BIOCID | IDE: <u>69</u> DA | YS | KEMI | JUAL FR | ONI DIOCIL | E.IEITI | | TEST | DATE:(2/ | 4/ 91 | ∞ 1 | | STAR | T TIME | 0940 | | | | URE:
RATE:_ | O. | 72 | psi
gpm | ELAP | H TIME
SED TIM | [E: <i>[.</i> | <u>Q</u> br. | | | ERATURE
CONDUC | | 5.5
: 56.000 u | _C
mhos | COLI | ECTION | TIME: | 5.0 min. | | | рН: | | | | DATA | TAKEN | BY: | <u> E.M.</u> | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umbos) | REJECTION (%) | | 1 | 2 | 6.6 | 1.32 x 18.3 | = 24.16x | 0.985 = . | 23.8 | <u>675</u> | <u>98.8</u> | | 2 | 4 | <u>6,5</u> | 1.30 x 18.3 | =23.77× | 2.985 = | 23.4 | <u>490</u> | 99.1 | | 3 | 6 | 6.9 | 1.38 x 18.3 | = <u>25.25</u> x | 0.985 = . | 24.9 | <u>670</u> | <u>98.8</u> | | | | | | | | 24.0 | 612 | 929 | | ELE | MENT
IBRANE | #
SHE | A13911 | 8 | | - | TEST # | 7 | | | | |--------------------------------|--|------------------------------|--|---------------------------|--------------------|---------------------|------------------|-----------------|--|--|--| | CON | CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE | | | | | | | | | | | | PRESS
FLOW
TEMPI
FEED | URE:
RATE: _
ERATURE: | rivity: | ٥ | psi
gpm
C
_umhos | FINI
ELA
COL | | 145 | hr.
4.0 min. | | | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP. | GFD | COND. (umhos) | REJECTION (%) | | | | | 1 | 1 | 8.2 | 2.05 x | 18.3 = <u>37.51</u> x | 0.835 = | <u>31.3</u> | <u>520</u> | 99.1 | | | | | 2 | 3 | 8.1 | 2.03 x | 18.3 = <u>37.15</u> x | 0.835 = | 31.0 | 520 | <u>99.1</u> | | | | | 3 | 5 | 7.7 <u>5</u> | <u>1.94</u> x | 18.3 = <u>35.50</u> x | 0.835 = | <u> 29.6</u> | 580 | 99.0 | | | | | | | | | | AVG | <u> 30.6</u> | 540 | 99.1 | | | | | | <u>MEME</u> | BRANI | E TEST 1 | DATA AFI | CER BIO | OCIDE E | XPOSUR | <u>E</u> | | | | | BIOCI | 6UB
DE: ISOTHI | STITUT | ED
NE CONC.: | 0.13% | BUFFER | . HCI/NaH | CO2 nH: | 7.1 | | | | | IMMEI | RSION IN I | BIOCIDI | E: <u>9 /26/</u> 91
DE: <u>69</u>] | | | · | OM BIOCID | | | | | | PRESS
FLOW
TEMP | RATE:_
ERATURE | 80
0.75
:24
rivity: | | psi
gpm
C
_umhos | FINI
ELA
COL | PSED TIM
LECTION | 1425 | | | | | | CELL | SAMPLE | MLS | MLS/MIN | | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | | | | 1 | 2 | <u> 7.0</u> | 1.40 × 1 | 8.3 = <u>25.62</u> x (| 2.955 = | 24,5 | 920 | 98.3 | | | | | 2 | 4 | 6.6 | 1.32 x 1 | 3.3 = <u>24.16</u> x Q | <u> 1955 = </u> | <u>23.I</u> | <u>680</u> | <u>98.8</u> | | | | | 3 | 6 | <u>6.4</u> | 1.28 x 1 | 8.3 = <u>23,42</u> x (| <u> </u> | 22.4 | 480 | <u>99.1</u> | | | | | | | | | | AVG. | 23.3 | <i>6</i> 93 | .98.7. | | | | | ELEN | MENT S | UPPL! | IER: <i>FI</i> | LMTEC | | • | TEST # | 8 | |--------------|---|------------------|---------------------------------------|--------------------------|------------------|---|-------------------------|--------------------| | ELEN | MENT # | # | A139187 | 4 | | - | | | | MEM | IBRANE | SHE | ET # | 9 | | - | | | | MEM | IBRANE | I.D. | # | 1-8 | | | | | | CON | TDOL N | #EN#DI | DANIE TEC | TO ATLA |) DEFE | DE BIO | TINE EX | DOSTIDE | | CON | TROL N | TEMB! | RANE TES | I DAIA | BEFU | NE DIOC | JUE EA | PUSURE | | PRESS | URE: | 9 1 6 1
800 | <u> </u> | psi | FIN | ART TIME:
ISH TIME: | | | | | RATE: _
Erature: | 0.6 | 5.5 | gpm
C | | APSED TIMI
LLECTION | | | | | CONDUCT | | <u>58,000</u> i | | | TA TAKEN | | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | <u>9.45</u> | <u>1.89</u> x 18. | 3 = <u>34.59</u> x | <u>0.835</u> | = <u>28.9</u> | 460 | <u>99.2</u> | | 2 | 3 | <u>9.3</u> | 1.86 x 18. | 3 = <u>34.04</u> x | <u>0.835</u> | = <u>28.4</u> | <u>450</u> | 99.2 | | 3 | 5 | <u>9.3</u> | <u>1.86</u> x 18. | 3 = 34.04x | <u>0.835</u> | = 28.4 | 480 | 99.2 | | | | | | | AVO | g. <u>28.6</u> | 463 | .99.2 | | | <u>MEMI</u> | <u>BRANE</u> | E TEST DA | TA AF | rer bi | OCIDE E | XPOSUR | E | | BIOCI | SUB
De: <i>Isothia</i> | STITUT
AZOLIN | ed
<u>Dne</u> conc.:_ | 0.01% | _BUFFE | r: HCI/Nat | <u> СОз_</u> рн:_ | 7.4 | | TOTAL | L TIME IN | N BIOCI | : <u>9/26</u> /91
DE: <u>69</u> DA | YS | RE | MOVAL FRO | M BIOCID | E: <u>/2/4</u> /91 | | FLOW
TEMP | DATE: <u>12/4</u>
SURE:
RATE:_
ERATURE
CONDUC | O.6: 24 | 00
95
2.0
5(e,000_u | psi
gpm
_C
mhos | FIN
ELA
CO | ART TIME:
ISH TIME:
APSED TIM
LLECTION | 1655
E:1.C
TIME:E | hr. | | FEED | pH: | 7.8 | | | DA' | TA TAKEN | BY: <u>C.E.</u> | м | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 7.0 | 1.40 x 18.3 | = <u>25.67</u> x | 0.970 = | 24.9 | 670 | <u>98.8</u> | | 2 | 4 | <u>6.5</u> | 1.30 x 18.3 | = <u>23.79</u> x (| <u> 0.970</u> = | 23.1 | <u>650</u> | <u>98.8</u> | | 3 | 6 | | x 18.3 | 3 =x | _== | | | | | | | | | | AVG. | 24.Q | 660 | .98.8 | | | | | IER: | | | • | TEST # | 9 | |--------|---|-------------|---|--------------------|-----------------|----------------------|------------------|--------------------------| | | | | A13918 | | | | | | | | | | ET # | | | • | | | | MEM | IBKANE | 1.D. | # <u>1874</u> | -9 | | _ | | | | | | | | | | | | | | CON | rol M | <u>иемв</u> | RANE TES | T DATA | BEFO | RE BIOC | CIDE EX | POSURE | | TEST I | DATE: | 9,9 | / 01 | | STA. | RT TIME: | 1540 | 2 | | PRESS | URE: | 2 | | psi | | SH TIME: | 1640 | | | | RATE: _ | | | gpm | | PSED TIM | | <i>O</i> br. | | TEMPI | ERATURE: | FIVITY. | 50 000 · | _C | COL | LECTION | TIME:4 | . <i>O</i> min. | | | | | 58,000 | imnos
——— | DAT | A TAKEN | BY: <u>K.</u> | T | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | <u>8.4</u> | 2.10 x 18. | 3 = <u>38.43</u> x | 0.830 = | 31.9 | 510 | <u>99.1</u> | | 2 | 3 | <u>8.0</u> | 2.00 x 18. | 3 = <u>36.60</u> x | 0.830 = | <u> 30.</u> | <u>550</u> | <u>99.1</u> | | 3 | 5 | <u>8.4</u> | 2.10 x 18. | 3 = <u>38.43</u> x | 0.830 = | 31.9 | 475 | 99.2 | | | | | | | AVG | 31.4 | <i>.512</i> . | <u> 99.1</u> | | | MEME | BRANI | E TEST DA | TA AFT | TER BI | OCIDE E | XPOSUR | RE | | | *************************************** | | | | | | | <u>* ==-,</u> | | BIOCI | DE: BCC | MH_ | CONC.:_ | 00 mg/L | _BUFFER | :HCI/Nat | <u> СОз</u> рн: | 6.5 | | | | | E: <i>9 26</i> / 91
IDE: <u>70</u> DA | YS | REM | OVAL FRO | M BIOCID | E <u>£2/5</u> /91 | | | DATE: [2/] | | 00 | | STA | RT TIME: | 0925 | | | | URE:
RATE:_ | | .70 | psi
enm | FINI
ELA | SH TIME:
PSED TIM | E: /.C |)br. | | TEMP | ERATURE | : | 25.5 | gpm
_C | COL | LECTION | TIME: | | | FEED | CONDUC | TIVITY | : <u>56,000 </u> | mhos | | | | | | FEED | pH:7 | 7.8 | | | DAT | A TAKEN | BY: <u>C.E</u> | <u>·M·</u> | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umbos) | REJECTION (%) | | 1 | 2 | 6.0 | 1.20 x 18.3 | = 21.96x | <u>0.98</u> 5 = | 21.6 | <u>480</u> | 99.1 | | 2 | 4 | <u>6.0</u> | 1.20 x 18.3 | = 21.940x (| 2.985 = | 21.6 | 480 | <i>3</i> 7.1 | | 3 | 6 | <u>5.7</u> | 1.14 x 18.3 | = 20.8/ox | 0.985 = | 20.5 | 390 | <i>9</i> 9.3 | | | | | | | AVG. | 21.2 | 450 | 99.2 | | ELEN | MENT S | UPPL | IER: _ | FIL | MTEC | | | 1 | TEST # | | |----------------|------------------|---------------|-------------|-------------|------------------|----------------|-----------|-------------------|--------------------|--------------------| | | MENT : | | A139 | 1874 | | | _ | | | | | | BRANE | | _ | | | | _ | | | | | MEM | BRANE | E I.D. | # | 874 - | 10 | | _ | | | | | | | | | | | | | | | | | CON | TDOI A | /FMB | DANE | TECT | י האת | REE | ΛD. | E RIO | יוחב בע | POSURE | | <u>COM</u> | INOLIN | 719(71) | MAILE | | DAIR | DEF | <u>VN</u> | E DIO | JIDE EA | POSURE | | | DATE: _ | | | | _ | | | TIME: | 120 | 5 | | PRESSI
FLOW | URE:
RATE: _ | 800
0.6 | | | i
pm | | | I TIME:
ED TIM | / <u>305</u>
E: | 1.0 hr. | | TEMPE | ERATURE: | | 33 | (| | | | ECTION | | 5.0 min. | | FEED
FEED | CONDUCT pH: | rivity: | _58,0 | <u>∞</u> un | nhos
 | DA | ATA | TAKEN | BY: <i>K</i> . | <u>L</u> | | CELL | SAMPLE | MLS | MILS / M | 11N | AREA | ТЕМР. | | GFD | COND. | REJECTION | | | | | | | CORR. | CORR. | | | (umhos) | (%) | | 1 | 1 | 9.1 | 1.82 | x 18.3 | = <u>33.31</u> x | 0.840 | = | 28.0 | 600 | <u>99.0</u> | | 2 | 3 | <u>9.L</u> | <u>1.82</u> | x 18.3 | = <u>33.31</u> x | 0.840 | = | 28.0 | 700 | <u>98.8</u> | | 3 | 5 | 9.2 | <u>1.84</u> | x 18.3 | = <u>33.67</u> x | 0.840 | = | 28.3 | 660 | 98.9 | | | | | | | | AV | G. | 281 | <u>453</u> | <u>98.9</u> | | | MEMI | BRAN | E TEST | DA' | (A AF | CER B | 100 | CIDE E | XPOSUR | E | | BIOCI | DE:_BC[| <u> </u> | CON | C.: | malL | _BUFFE | :R:_ | HCL/Nat | <u>{СО3 рн:</u> | 6.4 | | | RSION IN | | | | • | | | | OM BIOCID | | | TOTAL | . TIME IN | N BIOC | DE: 70 | | | KE | MO | VAL FRO | M BIOCID | E:(도/ 진 /AI | | TEST | DATE: <u>[2/</u> |
5/ 91 | •• | | | | | TIME: | | | | PRESS | URE:
RATE: | | 00 | p: | i
m | | | I TIME:
ED TIM | | hr. | | TEMPI | ERATURE | :2 | 6.0 | (| | | | ECTION | | 6.0 min. | | FEED
FEED | pH: | rivity
7.8 | : 56,00 | O_um | hos
 | DA | AT | TAKEN | BY: <u>C.E</u> | .M. | | CELL | SAMPLE | MLS | MLS/MIN | ľ | AREA
CORR. | TEMP.
CORR. | (| GFD | COND. (umbos) | REJECTION (%) | | 1 | 2 | <u>6.9</u> | 1.15 x | 18.3 | = <u>21.05</u> x | 0.970 - | : _2 | 20.4 | 590 | <u>98.9</u> | | 2 | 4 | <u>6.L</u> | 102 | 18.3 = | 18.60× C | 2970 = | - | 18.1 | 480 | 99.1 | | 3 | 6 | 6.4 | 1.07 | 18.3 | = <u>19.52</u> x | 0.970 - | • 1 | <u>8.9</u> | 560 | 99.0 | | | | | | | - | | 1 | 9.1 | 542 | 99.0 | | ELE | MENT S | UPPL | IER: FIL | MTEC. | | | TEST # | | | | | |--------------|--|--------------|---------------------------------------|---------------------|----------------|----------------------|------------------|-------------------|--|--|--| | | MENT | | <u> </u> | | · | | | | | | | | | IBRANE
IBDANE | | # <u></u> | <u>/2</u>
4-11 | | | | | | | | | MITTE | IDRANE | 1.0. | # | <i>T_II</i> | | • | CON' | CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE | | | | | | | | | | | | TEST : | DATE: | 2_2 | 91 | | | RT TIME: | | | | | | | PRESS | URE:
RATE: _ | 800 | 69 | psi
gpm | | SH TIME:
PSED TIM | | 5
O hr. | | | | | TEMP | ERATURE: | | 69
4.5 | _C | | | TIME: | | | | | | FEED
FEED | PH: | rivity:
 | _58,000 | umhos | DAT | A TAKEN | BY:K | L | | | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | COND.
(umhos) | REJECTION (%) | | | | | 1 | 1 | <u> 1.5</u> | <u>1.87</u> x 18. | 3 = <u>34-22</u> x | 0.825 = | 28.2 | <u>530</u> | 99.1 | | | | | 2 | 3 | 7.6 | 1.90 x 18. | 3 = 34 .77 x | 0.825 = | 28.7 | <u>580</u> | 99.0 | | | | | 3 | 5 | 7.1 | 1.77 x 18. | .3 = <u>32.39</u> x | 0.825 = | 26.7 | <u>550</u> | <u>99.1</u> | | | | | | | | | | AVG | 27.7 | 553 | 99.1 | | | | | | MEMI | BRANE | E TEST DA | TA AF | TER BIO | OCIDE I | EXPOSUE | RE | | | | | BIOCI | DE: BCD | MH | CONC.:_ | Ima/L | _BUFFER | HCLINA | НСО2 рН: | 7.1 | | | | | IMMEI | RSION IN 1 | BIOCIDE | : <u>9/26</u> /91
DE: <u>70</u> DA | • | | • | OM BIOCIE | _ | | | | | TEST | DATE:[2/5
SURE: | 5/ 91
80 | X | psi | | RT TIME:
SH TIME: | 1410 | | | | | | | RATE:_
ERATURE | | 70
26.0 | gpm
C | | PSED TIM
LECTION | | 0 hr.
5.0 min. | | | | | FEED | CONDUC | TIVITY: | 56,000 | | | | | | | | | | FEED | рН: <i>Z</i> | <u> </u> | | | DAT | A TAKEN | BY: <u>C.</u> . | <u> </u> | | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umbos) | REJECTION
(%) | | | | | 1 | 2 | <u>5.3</u> | 1.06 x 18.3 | = <u>19.40</u> x | 0.970 = | 188 | <u> 750</u> | <u>98.7</u> | | | | | 2 | 4 | <i>5</i> .7_ | 114 x 18.3 | = 20.8/= | 0.970 = | 20.2 | 770 | <u>98.6</u> | | | | | 3 | 6 | 5.6 | 1.12 x 18.3 | 3 = <u>20.50</u> x | 0910 = | 19.9 | 760 | <u>98.6</u> | | | | | | | | | | AVG. | 19.6. | .76.Q. | 28.60 | | | | | | | | JER: <u> </u> | | | | TEST # | | |--------|----------|--------------|--|----------------------|----------------|-----------------------|------------------|------------------------------| | ELE | MENT : | # | A13918 | 74 | | | | | | MEM | IBRANE | SHE | ET # | 13 | | _ | | | | MEM | IBRANE | I.D. | # | 4-12 | | | | | | | | | - | | | | | | | CON' | TROL M | <u>IEMB</u> | RANE TE | ST DATA | BEFO | RE BIO | CIDE EX | <u>POSURE</u> | | TEST I | DATE: | 919 | 91 | nei . | | RT TIME:
SH TIME: | | 5 | | | RATE: | 0.7 | <i>(</i> () | #DM | | PSED TIM | | | | TEMPI | ERATURE: | | 34. <i>5</i> | C | COL | LECTION | TIME: 4 | min. | | | pH: | | 58,000 | _umhos | DAT | A TAKEN | BY: <u>K.</u> | <u>L</u> | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umbos) | REJECTION
(%) | | 1 | 1 | 7.8 5 | 1.96 x 18 | 8.3 = <u>35.87</u> x | 0.825 | 29.6 | 600 | 99.0 | | 2 | 3 | <u>7.65</u> | <u>1.9/</u> x 18 | 8.3 = <u>34.95</u> x | 0.825 : | <u> 28.8</u> | 640 | <u>98.9</u> | | 3 | 5 | 7.30 | 1.83 x 11 | 8.3 = <u>33.40</u> x | 0.825 | <u> 27.5</u> | 640 | 98.7 | | | | | | | AVG | 28.6 | 627 | <u>98.9</u> | | | MEMI | <u>BRAN</u> | E TEST D | ATA AF | CER BI | OCIDE E | EXPOSUE | <u>re</u> | | | BROM | MONITRE |)- | 0.59/ | | 1101/11 | UCA - | 4.5 | | BIOCI | DE:PROPA | NERIO | CONC.:_ | 0.5% | _BUFFER | HCIINO | HCO pH: | 4.0 | | TOTAL | L TIME I | A BIOC | E: <i>9/27/</i> 91
IDE: <u>69</u> D | AYS | REM | OVAL FRO | OM BIOCIE |)E: <u> 2</u> / <u>5</u> /91 | | TEST | DATE:/2/ | 5/ 91 a | 200 | psi | | RT TIME:
ISH TIME: | 0805 | | | FLOW | RATE:_ | Ö | .68 | _gpm
_psi | ELA | PSED TIM | | . <u>O</u> br. | | TEMP | ERATURE | : | 68
25.0
: <u>50</u> ,000 | c | COL | PSED TIM
LECTION | TIME: | 5.0 min. | | FEED | pH: | 7.8 | : 20,000 | EMBOS | DAT | A TAKEN | BY: | E.M | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>3.6</u> | <u>0.72</u> x 18 | .3 = <u>13.18</u> x | 1,00 = | 13.2 | 740 | <u>98.7</u> | | 2 | 4 | 3.4 | 0.68 x 18. | 3 = <u>12.44</u> x . | 1.00 = | 12.4 | 580 | <u>99.0</u> | | 3 | 6 | <u>3.7</u> | 0.74 x 18 | .3 = <u>13.51</u> x | 1.00 = | 13.5 | 620 | <u>98.9</u> | | | | | | | 4 27.00 | 13.0 | 647 | 9 8.9 | | ELE | MENT S | UPPL | IER: _ <i>F/</i> | LMTEC | | | TEST # | <u></u> | | | | |--------------------------------|--|----------------|--|---------------------|----------------|----------------------|-----------------------------|------------------------------|--|--|--| | | MENT : | | A1391874 | 1 | | | | | | | | | | IBRANE | | | 14 | | | | • | | | | | MEM | IBRANE | i.D. | # | 4-13 | | - | CON | CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE | | | | | | | | | | | | TEST DATE: 9/10/91 START TIME: | | | | | | | | | | | | | PRESS | URE:
RATE: _ | 80
0.7. | | psi
gpm | | SH TIME:
PSED TIM | | /. O br. | | | | | TEMP | ERATURE: | | 32 | _C | | LECTION | | 5.0 min. | | | | | FEED
FEED | | 7.7 | 58,000 | umhos | DAT | A TAKEN | BY: <u>K</u> . | <i>T.</i> | | | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | | | | 1 | 1 | <u>9.5</u> | <u>1.90</u> x 18. | 3 = <u>34.77</u> x | 0.850 = | 29.5 | 780 | <u>98.7</u> | | | | | 2 | 3 | <u>9.1</u> | <u>1.82</u> x 18. | .3 = <u>33.31</u> x | 0.850 = | 28.3 | 720 | 98.7 | | | | | 3 | 5 | 9.0 | 1.80 x 18. | 3 = <u>32.94</u> x | 0.850 = | 28.0 | 700 | <u>98.8</u> | | | | | | | | | | AVG. | 28.3 | .133. | 26. 7 | | | | | | MEMI | BRANE | E TEST DA | TA AF | CER BIO | OCIDE E | EXPOSUI | RE | | | | | | BROI | MONITR | 0- | | | | | _ | | | | | BIOCI | DE: PROP | <u>ANEDIO</u> | L_CONC.:_ | 0.10% | _BUFFER | : HCI/Na | <u>НСО</u> _Э рн: | 6.0 | | | | | | | | E: <u>9 /27</u> / 91
DE: <u>70</u> DA | | REM | OVAL FRO | OM BIOCII |)E: <u>[2</u> / <u>6</u> /91 | | | | | TEST | DATE:/2/ | 2/ 91 | | | STAI | RT TIME: | 1035 | | | | | | | RATE: | | | psi | | SH TIME:
PSED TIM | | O br. | | | | | TEMP | ERATURE | | 5.5 | gpm
_C | | LECTION | | 0hr.
0.0min. | | | | | FEED
FEED | CONDUC
pH: | TIVITY:
7.8 | <i>56,000</i> • | mhos
—— | DAT | A TAKEN | BY: <u>C.E</u> | .M | | | | | CELL | SAMPLE | MLS | MLS/MIN | | TEMP.
CORR. | GFD | COND.
(umbos) | REJECTION (%) | | | | | 1 | 2 | 4.5 | x 18.3 | = <u> </u> | | | 2300 | | | | | | 2 | 4 | <u>4.3</u> | <u>D.717</u> x 18.3 | = 13.12 x C | <u> 1985 -</u> | 12.9 | 510 | <u>99.1</u> | | | | | 3 | 6 | 4.4 | 0.733 x 18.3 | = 13.41 × | <u> 995 =</u> | 13.2 | 800 | 98.6 | | | | | | | | | | AVG | <u> 13.1</u> | <i>6</i> 55 | <i>98.</i> 9 | | | | | ELEN | MENT S | UPPL | JER: <u> _</u> <u> </u> | ILMTEC | | | TEST # | 14 | |----------------|--------------------|------------------|--|-----------------------|----------------|---------------|------------------|---| | ELE | MENT : | # | A1391874 | 4 | | | | | | MEM | IBRANE | SHE | ET # | 15 | | | | | | MEM | BRANE | I.D. | # | 74-19 | | | | | | | | | | | | | | | | | | | | | | | | | | CON | rol M | <u>IEMB</u> | RANE TE | ST DATA | BEFOI | RE BIO | CIDE EX | POSURE | | TECT 1 | DATE: _ | 9 / /^ | / 61 | | CT A T | T TIME: | 1100 |) | | PRESS | | BOO | 2 | _psi | | H TIME: | | 2 | | | RATE: | 0.6 | Q | _ gpm | | SED TIM | | | | TEMP | ERATURE: | CIVITY. | 33
58,000 | C | COLI | LECTION | TIME:5 | . <u>O</u> min. | | FEED | | 7. | 7 | | DATA | TAKEN | BY: <i>K.</i> 7 | <u>r. </u> | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | <u>95</u> | 1,90 x 1 | 8.3 = <u>34.77</u> x | 0.840 = | 29.2 | 520 | 99.1 | | 2 | 3 | 9.4 | <u>1.88</u> x 1 | 8.3 = <u>34.40</u> x | 0.840 = | 28.9 | <u>570</u> | 99.0 | | 3 | 5 | <u>9.4</u> | 1.88 x 1 | 8.3 = <u>34,40</u> x | <u>0.840</u> = | 28.9 | 520 | 99.1 | | | | | | | AVG. | <u> 29.0</u> | 537 | <u>.97.1</u> . | | | | BRANI
INITRO | E TEST D | ATA AF | TER BIC | CIDE E | XPOSUR | <u>RE</u> | | BIOCI | | | CONC.: | 0.01% | _BUFFER: | <u>HCVNaH</u> | <u>СОз рн:</u> | 6.3 | | IMMER
TOTAL | RSION IN I | BIOCIDI
BIOCI | E: <u>9</u> / <u>27</u> / 91
IDE: <u>70</u> D | AYS | REMO | OVAL FRO | M BIOCID | E: <u>/2</u> / <u>6</u> /91 | | TEST | DATE: <u>12</u> /4 | 6/ 91 | | | STAR | T TIME: | 1405 | | | PRESS | URE: | | 00 | _psi | FINIS | H TIME: | 1505 | | | FLOW | RATE: | 0 | 72 | _3pm | | SED TIM | | br. | | FEED | CONDUC | TIVITY | 6.0
:56.000 | C
umbos | COLI | ECTION | TIME:5 | <u>O</u> min. | | FEED | pH: | 1.8 | · — — — — — — — — — — — — — — — — — — — | | DATA | TAKEN
 BY: <u>C.</u> | <u>E.M.</u> | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 4.8 | x 18 | .3 =x | | | 2200 | | | 2 | 4 | 4.5 | <u>0.90</u> x 18 | .3 = 16.47 x j | 0.97 = | 16.0 | 1400 | 97.5 | | 3 | 6 | 49 | <u>098</u> x 18 | .3 = <u>17.93</u> x | 097 = | 17.4 | <u>750</u> | 98.7 | | | | | | | AVG | 16.7 | 1075 | 98.1 | | ELE | MENT S | UPPL | JIER: | FILMTEC | | | | TEST # | 15 | |----------------|-------------------------|-----------------------|--|--------------------------|----------------|-----------|--------------|------------------------------|-------------------------------| | | | | | 374 | | | | | | | | | | | 16 | | | | | | | | | | | 874-15 | | | | | | | IVEESIVE | IDNAME | 1.0. | # | 01115 | | | | | | | | | | | | | | | | | | CON' | TROL N | <u>1EMB</u> | RANE 1 | EST DATA | A BEF | <u>OR</u> | E BIO | CIDE EX | <u>POSURE</u> | | | | 0.10 | | | | | | 1420 | | | TEST DD FCC | DATE: | <u> </u> | / 91 | psi | ST | ART | TIME: | <u> 1420</u>
<u> 1520</u> | | | FLOW | RATE: | 0.0 | 68 | bar | EL | APS | ED TIM | E:/ | O hr. | | TEMPI | RATE: _
ERATURE: | 3 | 3 | gpm
C | CO | LLI | ECTION | TIME: | min. | | FEED | CONDUC | ITALLA | - 28.000 | umhos | | | | | | | FEED | рН: | 7.7 | | | DA | TA | TAKEN | BY: <u>K.</u> | <u>I.</u> | | CELL | SAMPLE | MLS | MLS / MI | N AREA CORR. | TEMP.
CORR. | | GFD | COND. (umhos) | | | 1 | 1 | <u>9.2</u> | 1.84 × | 18.3 = <u>33.67</u> 1 | 0.840 | = | <u>28.3</u> | 880 | <u>98.5</u> | | 2 | 3 | <u>9.2</u> | 1.84 | 18.3 = <u>33.67</u> x | 0.840 | = | <u> 28.3</u> | <i>50</i> 0 | 99.1 | | 3 | 5 | <u>8.9</u> | <u>1.78</u> | 18.3 = <u>32.57</u> | 0.840 | = | 27.3 | 620 | <u>98.9</u> | | | | | | | AV | G. | 28.0 | <u>667</u> | <u>.98</u> .8 | | | MEMI | BRAN | E TEST | DATA AF | TER B | 10 | CIDE E | EXPOSUE | RE | | | CETYT | RIMETHA | MUINOMM | | | | | | | | BIOCI | DE:P-TOW | ene svi | FON- CONC | 0.5% | BUFFE | R:_ | HCI/Nat | <u> 1СОз</u> рн: | 7.9 | | IMMEI
TOTAL | RSION IN I
L TIME IN | BIOCID
N BIOC | E: <u>9 /24</u> / 9
IDE: <u>_76</u> | 91
_DAYS | RE | MO | VAL FRO | OM BIOCIE | E: <u>[2/9</u> /91 | | TEST | DATE:[2/5 | 3 / 9 1 | | | ST. | A D T | r TIME. | 0905 | | | PRESS | URE: | ້ " 8 | 00 | psi | FI | NISI | H TIME: | 1005 | | | FLOW | RATE: | 0.4 | OB. | spm | EL | APS | ED TIM | E: | hr. | | TEMP | ERATURE | :2 | 5.0 | c | CO | LLI | ECTION | TIME:5 | .0min. | | FEED | pH: | 3.7 | : 50,000 | psi
gpm
C
umhos | DA | TA | TAKEN | BY:A.V. | D.L. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | • | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 2.6 | <u>0.52</u> x | 18.3 = <u>9.52</u> x | 1.00 = | | <u>9.5</u> | 1800 | <u>%.8</u> | | 2 | 4 | 2.5 | <u>0.50</u> x | 18.3 = <u>9.15</u> x | 1.00 = | - | 9.1 | 760 | <u>98.6</u> | | 3 | 6 | 2.4 | 0.48 x | 18.3 = <u>8.78</u> x | 1.00 = | : _ | 8.8 | <u> 1500</u> | 97.3 | | | | | | | AVC | (| 9.1 | 1353 | 97.6 | | ELEN | MENT S | UPPL1 | ER:f | LMTEC | | | TEST | Γ#_ | 16 | |-----------------------|---|------------------------------|---|-----------------------------|-----------------|---------------|-----------------------------|------------------|------------------| | | | | A1391874 | | | _ | | | | | MEM | IBRANE | SHE | ET # | 17 | | | | | | | MEM | IBRANE | I.D. | # | 4-16 | | | | | | | | | | | | | | | | | | CON' | TROL M | <u>IEMBI</u> | RANE TE | ST DATA | BEF(| <u> PRE E</u> | BIOCIDE | EXP(| <u>OSURE</u> | | TEST 1 | DATE: | 9/10/ | 91 | | ST | ART T | IME: | 1545 | | | PRESS | URE: | 800 | | psi | FIN | VISH T | IME: | 645 | 1. | | | RATE: _
ERATURE: | 0.6 | 3 | _ gpm
C | | | TIME:
ION TIME | <u> </u> | | | FEED | | IVITY: | 58,000 | | | | KEN BY:_ | | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP. | GI | FD CON (umb | | REJECTION
(%) | | 1 | 1 | <u>9.3</u> | 1.860 x 1 | 8.3 = <u>34.04</u> x | <u>0.840</u> | = <u>21</u> | 3.6 <u>T</u> | 10 | <u>98.7</u> | | 2 | 3 | <u>9.3</u> | 1.86 x 1 | 8.3 = <u>34.04</u> x | <i>0</i> .840 | = <u>28</u> | <u> 5</u> | 20 | <u>99.1</u> | | 3 | 5 | 9.2 | 1.84 x 1 | 8.3 = <u>33.<i>6</i>7</u> x | 0.840 | = <u>28</u> | 3.3 <u>0</u> 9 | <u> </u> | <u>98.8</u> | | | | | | | AV | G. 28 | 5 64 | .Ω. | <u>.98.9</u> | | | MEME | BRANE | TEST D | ATA AF | TER B | IOCID | E EXPO | SURE | <u>.</u> | | | CETYTRIM | ETHAMM | OHIUM | - 01 | | | | 0 | _ | | BIOCI | DE:2-TOLUE | ne sulf | M-CONC.: | 0.1% | _BUFFE | R: HCI | Na HCO3 | _pH:_ <u>Ø</u> . | 5 | | TOTAL | L TIME IN | BIOCI | : 9 <i>5241</i> 91
DE: <u>76</u> I | OAYS | RE | MOVAL | FROM BI | OCIDE: | <u>12/9</u> /91 | | FLOW
TEMP:
FEED | DATE: 2/S
URE:
RATE:
ERATURE
CONDUC | <u>0.4</u>
:2;
TIVITY: | 27
5.5 | _psi
_gpm
C
_umhos | FIN
EL
CO | LLECT | IME:[2
TIME:
ION TIME | | br.
min. | | FEED | рН:8 | Z | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | DA | IA IA | KEN BY:_ | MALL | • | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | | ND. I
hos) | REJECTION
(%) | | 1 | 2 | 4.2 | 0.525 x 1 | 3.3 = <u>9.61</u> x | <u>0.98</u> 5 = | 9.5 | | 0 | <u>98.0</u> | | 2 | 4 | 4.1 | 0.513 x 18 | 3.3 = <u>9.39</u> x | 0.985 = | 9.2 | | 00 | 97.9 | | 3 | 6 | 3.6 | 0.450 x 1 | 8.3 = 8.24 x | <u>0.985</u> = | <u>8.1</u> | _ па | 20_ | 98.0 | | | | | | | AVG | 89 | 113 | 3 | <i>98.0</i> | | ELE | MENT S | SUPPL | IER: _F | ILMTEC | | | | TEST # | | |-----------------------|--------------------------------|--------------------|--|-----------------------------|------------------|---------------------|--------------------------|------------------|---------------------| | | MENT : | | | 374 | | | | | - | | MEM | IBRANE | SHE | ET # | 18 | | _ | | | | | MEM | IBRANE | E I.D. | # | 74-17 | | | | | | | | | | | | ** | | | | | | CON' | TROL M | <u>/IEMB</u> | RANE TI | EST DATA | A BEF | OR | E BIO | CIDE EX | POSURE | | | DATE: _ | | | | | | TIME: | 082 | | | PRESS | URE:
RATE: _ | 800 | | psi
gpm | | | TIME:
ED TIM | E. 0925 | O hr. | | TEMP | ERATURE | , 2 | 12 | C | | | CTION | TIME: | 0 hr.
5.0 min. | | FEED
FEED | pH: | rivity:
 | 59, 000 | _umhos | DA | TA | TAKEN | BY: A.V. | | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | | GFD | COND. (umhos) | REJECTION (%) | | 1 | . 1 | 9.2 | <u>1.84</u> x 1 | 18.3 = <u>33,63</u> x | 0.85 | = | 28.6 | 830 | 98.6 | | 2 | 3 | 9.3 | 1.86 x 1 | 18.3 = <u>34.04</u> x | 0.85 | = | 28.9 | 810 | <u>98-6</u> | | 3 | 5 | 9.2 | 1.84 x 1 | 18.3 = <u>33.67</u> x | 0.85 | = | 28.6 | <u>570</u> | <u>99.0</u> | | | | | | | AV | G. | <i>29.</i> 7 | 73.7 | <u>-98.7</u> | | BIOCI | CETYTRIMI
DE: <u>P-Toly</u> | ETHAMM
JENE SUL | ONIUM
FONCONC.: | 0.01% | _BUFFE | R: H | ICI/NaH | <u>СОз</u> рн: | | | IMMEI
TOTAL | rsion in :
L time ii | BIOCIDE
N BIOCI | :: <i>9 </i> | DAYS | RE | MOV | VAL FRO | OM BIOCII | E: <u>[2/]]</u> /91 | | FLOW
TEMPI
FEED | | : <u>26</u> | 10 | _psi
_gpm
C
_umhos | FIN
EL.
CO | NISH
APS:
LLE | TIME:
ED TIM
CTION | 1055
 | O min. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | (| GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 2.6 | 0.52 x 18 | 3.3 = <u>9.52</u> x | <u>0.970</u> = | _ | 9.2 | 1200 | 97.8 | | 2 | 4 | <u>2.7</u> | 0.54 x 18 | 3.3 = <u>9.88</u> x | 0 <i>.970</i> = | _ | 9.6 | 960 | 98.3 | | 3 | 6 | 2.6 | 0.52 × 18 | 8.3 = <u>9.52</u> x | <u>0.970</u> = | _ | 9.2 | _700 | <u>98.7</u> | | | | | | | AVG. | 9 | 3 | 953 | <u>.98.3.</u> | | ELEN | MENT S | UPPL | IER:f | ILMTEC | | | TEST | # | |----------------|---------------------|--------------|--|----------------------|----------------|------------------|-------------------------------------|-----------------------| | ELE | MENT : | # | A13190 | 67 (2.5" | ELEMEN | עד | | • | | | | | | 9067-1 | | | · | | | MEM | IBRANE | E I.D. | #9 | 067-19 | | | | | | | | | | | ٠. | | | | | CON | TDOY 1 | era era | | 30m 30 4 m | | 0 D E . D | roome n | TIPOCTINE | | CON | TROL N | <u> JEMB</u> | KANE TI | EST DATA | A BEF | <u>OKĒ R</u> | IOCIDE E | XPOSURE | | TEST I | DATE: | 9 / 23/ | 91 | | ST. | ART TI | ME:O | 957 | | PRESS | URE: | 800 | <u> </u> | psi | T77. | TTATE MY | >#W 1 A | <i>-</i> | | TEMPI | RATE: _
ERATURE: | 0.6 | 2.5 | – gpm
C | CO | APSED
LLECTI | ME: <u>70:</u>
TIME:
ON TIME: | 1.0 hr.
5.0 min. | | FEED | CONDUCT
pH: | rivity: | 59,000 | _umhos | | | | | | FEED | Ъщ: | | | | - | | | | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP. | | D COND.
(umhos) | | | 1 | . 1 | <u>7.7</u> | <u>1.54</u> x 1 | 8.3 = <u>28.18</u> x | 0.845 | = <u>23</u> | <u> 360</u> | <u>98.7</u> | | 2 | 3 | <u>8.5</u> | 1.70 x 1 | 8.3 = 31.11 x | <u>0.845</u> | = 26 | <u>.3</u> <u>700</u> | <u>98.8</u> | | 3 | 5 | 8.2 | 1.104 × 1 | 8.3 = 30.01 | 0.845 | = 25 | 3 480 | 99.2 | | | | | | | AV | G. 25. | L 47. | .28. <u>9</u> | | | МЕМН | BRANE | E TEST D | ATA AF | TER B | IOCID | E EXPOSI | JRE | | | | | | | | | | | | BIOCI | DE: SODIUM | 1 BENZO | ATE CONC.: | 0.5% | _BUFFE | r: <u>HCI/</u> I | Na HCO2 pe | ı: <u>5,4</u> | | IMMER
TOTAL | RSION IN I | BIOCIDE | :: <u>9 /27/</u> 91
DE: <u>_ 75</u> _ I | AYS | RE | MOVAL | FROM BIOC | IDE: <u>[2/]]/</u> 91 | | TEST | DATE:[2/] | 1/ 91 | | | ST | ART TI | ме: <u> 1400</u> | | | PRESS | URE: | 80 | Q | _psi | FIN | IISH TI | ME: 1503 | | | FLOW | RATE:_
ERATURE | Q.7 | <u>5</u> | _gpm
C | | | TIME: [.(
ON TIME: | | | FEED | CONDUC | TIVITY: | 55.000 | | | | | | | FEED | pH:7 | 7 | | | DA' | TA TAK | EN BY: <u>K</u> | :T | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD |
COND.
(umhos) | | | 1 | 2 | 5.2 | 1.04 x 18 | 1.3 = <u>19.08</u> x | <u>0.970</u> = | 18.5 | 930 | 98.3 | | 2 | 4 | <u>5.5</u> | 1.10 x 18 | .3 = <u>20.13</u> x | <u>0.970</u> = | 19.5 | 1200 | 97.8 | | 3 | 6 | <u>5.3</u> | <u>1.06</u> x 18 | 3.3 = <u>19.40</u> x | <u>0.970</u> = | 18.8 | _500 | 99.1 | | | | | | | AVG. | 18.9 | . 877 | <u>98.4</u> | | ELEM
MEM | IENT
BRANI | # _A
E SHE | IER: <u>FIL</u>
1319067 (2
ET # <u>9</u> 1
<u>904</u> | .5" <u>ELEM</u>
067–28 | E <i>NT)</i> | - | TEST # | 21 | |---------------------------------|--|---|--|---------------------------|-------------------|------------------------------------|------------------|-------------------------------| | CONT | ROL I | MEMB | RANE TES | ST DATA | BEFC | RE BIO | CIDE EX | POSURE | | PRESSU
FLOW
TEMPE
FEED | JRE:
RATE:
RATURE
CONDUC | 9/22/
800
0.6
::
TIVITY:
7.7 | 59.000 | _C
umhos | COI | LLECTION | TIME: | 10
10
2 hr.
5.0 min. | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | <u>77</u> | <u>1.54</u> x 18 | .3 = 28.18 x | 0.840 | = <u>23.7</u> | <u> 790</u> | <u>98.7</u> | | 2 | 3 | <i>8</i> .2 | 1.64 x 18 | .3 = <u>30.01</u> x | 0.840 | = 25.2 | 560 | 99.1 | | 3 | 5 | 8.1 | <u>1.62</u> x 18 | .3 = 29.65 x | 0.840 | = <u>24.9</u> | 670 | 98.9 | | | | | | | AVO | 24.6 | <u>413</u> | .28.2 | | | _ | | E TEST DA | | | | | | | | | | CONC.:_ | | | | _ | | | IMMER
TOTAL | SION IN
TIME I | BIOCIDI
N BIOCI | E: <u>9 / 25</u> / 91
DE: <u>79</u> DA | YS | RE | MOVAL FR | OM BIOCII |)E: <u>[2/<i>[3</i></u> /91 | | PRESSI
FLOW
TEMPE
FEED | DATE:[2/
URE:
RATE:_
CRATURI
CONDUC
pH: | <i>0.7</i>
E: <u>2!</u>
CTIVITY: | 00
15.0
55,000 u | psi | FIN
ELA
COI | ISH TIME
APSED TIME
LLECTION | TIME: |) | | CELL | SAMPLE | E MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 6.8 | 1.36 x 18. | 3 = <u>24.89</u> x | 1.00 = | 24,9 | 1800 | 96.7 | | 2 | 4 | <u>6.3</u> | 1.26 x 18.3 | = 23.00ex | 1.00 = | 23.1 | 1300 | 97.6 | | 3 | 6 | 6.1 | 1.22 x 18. | 3 = 22.33× | 1.00 = | 22.3 | 910 | 98.3 | | | | | | | AVG. | 23.4 | 1337 | .97.5 | | ELEN | MENT S | UPPL: | IER: <i>FIL</i> | MTEC | | | . (| TEST # | 23 | |-----------------------|--|----------------------------|--|--------------------------|------------------|------------|-----------------------|------------------|---------------------| | ELEN | MENT # | # <u></u> A | 1319067 (2. | 5"ELEME | NT) | _ | | | , • | | | | | ET # <u>90</u> | | | _ | | | • | | MEM | BRANE | I.D. | #906 | 7-23 | | | | | | | | | | | | ٠. | | | | | | CON | rol M | IEMB] | RANE TES | T DATA | BEFO | <u>ORI</u> | E BIOC | CIDE EX | POSURE | | TECT 1 | DATE: | 9 / 24 / | Q1 | | ST | ART | TIME: | 081 | 9 | | PRESS | URE: | <u>800</u> | | psi | FIN | HZIF | TIME: | 0920 | 2 | | | RATE: _
ERATURE: | 0.6
3. | | gpm
C | | | ED TIME | E: <u> </u> | | | FEED | CONDUCT | CIVITY: | 60,000 u | | | | | | | | FEED | pH: | <u>7.7</u> | | | DA | TA | TAKEN | BY: <u>K</u> : | 7 | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | <u>7.1</u> | <u>1.42</u> x 18. | 3 = <u>25.99</u> x | 0.850 | = | 22.1 | 780 | <u>98.7</u> | | 2 | 3 | <u>7.7</u> | 1.54 x 18. | 3 = <u>28.18</u> x | <u>0.850</u> | = | 23.9 | 720 | <u>98.8</u> | | 3 | 5 | 7.8 | 1.56 x 18. | 3 = 28.55x | <u>0.850</u> | = | 24.3 | <u>530</u> | <u>99.1</u> | | | | | | | AV | G. | 23.4 | <u>677.</u> | <u>.98.9</u> | | | | | E TEST DA | TA AF | | | | | <u>k</u> E | | BIOCI | DE: BEN | DIUM
ZOATE | conc.:_(| 0.01% | _BUFFE | R:_ | HCI/Na | <u> НСОз</u> рн: | 5.95 | | | | | E: <u>9 /25</u> / 91
DE: <u>_79</u> _DA | YS | RE | MOV | VAL FRO | M BIOCID | E:[2/ <u>[3</u> /91 | | PRESS
FLOW
TEMP | DATE: [2/]
SURE:
RATE:
ERATURE
CONDUC
pH: | 80
0.
:25
TIVITY: | 68
,5 | osi
gpm
_C
nhos | FIN
EL
CO | APS | TIME:
ED TIMECTION | 1245
E: 1. | hr. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | • | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>5.9</u> | 1.18 x 18.3 | = 21.59× | 2. 9 85 = | - 2 | 21.3 | 2200 | 96.0 | | 2 | 4 | <u>55</u> | 1.10 x 18.3 | = <u>20.13</u> x (| <u> </u> | - | 19.8 | 1200 | <u>97.8</u> | | 3 | 6 | <u>6.0</u> | 1.20 x 18.3 | = 21.96x | 0.985 = | ئے : | 21.6 | <u>3300</u> | 94.0 | | | | | | | AVG | . 2 | 0.9 | 2233 | .25.9 | | ELE | MENT S | UPPL | лек: _ | FILM | 17 EC. | | | | TEST | # <u></u> | | |----------------|---|--|---|---------------------|---------------------|----------------|-------|--------------|------------------|-------------------------------|--| | ELE | MENT - | # A | 1319067 | (2.5 | "ELEM | ENT) | | | | | | | MEM | IBRANE | SHE | ET # | 900 | 7-4B | | | | | | ŧ | | | IBRANE | | | | | | | | | | | | | | | | | | · . | | | | | | | | | _ | | | | | | - | | XPOSUR | | | TEST | DATE: | <u> </u> | / 91 | | _• | ST | AR | r TIME: | | 15
15 | | | EI OW | URE: | 800
0.6 | 7 | P | S1 | FI
FI | MISIN | H TIME: | | 15 | hr. | | TEMP | ERATURE | | 33 | | gpm
C | C | DLL | ECTION | TIME: | 15
1.0
5.0 | ur.
min. | | FEED | CONDUC | TIVITY: | 60.00 | <u>u</u> n | nhos | | | | | | _ | | FEED | рН: | 7.7 | | | | · DA | ATA | TAKEN | BY: | <u>К.Т.</u> | | | CELL | SAMPLE | MLS | MLS / M | UN | AREA
CORR. | TEMP.
CORR. | | GFD | | REJECT
(%) | | | 1 | . 1 | 8.0 | 1.60 | x 18.3 | = <u>29.28</u> | x <u>0.840</u> | = | 24.6 | <u>600</u> | <u>99. 0</u> | <u>)</u> | | 2 | 3 | <u>7.8</u> | | | | | | | 530 | - | | | 3 | 5 | <u>7.9 </u> | 1.58 | x 18.3 | = <u>28.91</u> | | | | | <u>99.c</u> | | | | | | | | | 7. | G. | 24 .3 | <u> 577.</u> | 99.0 |) | | BIOCI | | | E TEST | | | - | | | | <u>JRE</u>
1: <u>5.15</u> | _ | | IMMEI
TOTAL | RSION IN I | BIOCID: | E: <u>9</u> / <u>25</u> /
IDE: <u>79</u> | | | | | - | _ | IDE: <u>/2</u> / <u>/3</u> /9 | | | TEMP:
FEED | DATE: 12/15
SURE:
RATE:
ERATURE
CONDUC
pH: | :;
TIVITY | 2/a.O | ps
gr
(
um | i
om
C
hos | | | | | 5.0
V.D.L. | hr.
_min. | | CELL | SAMPLE | MLS | MLS/MIN | | AREA
CORR. | TEMP.
CORR. | (| GFD | COND.
(umhos) | | | | 1 | 2 | <u>5.9</u> | <u> </u> | 18.3 : | = <u>21.59</u> x | <u>0.970</u> = | : _2 | 20.9 | 720 | <u>98.7</u> | <u>'</u> | | 2 | 4 | <u>5.35</u> | 701 x | 18.3 = | 19.58× | 0.970 = | - | 19.0 | 560 | <u>99.0</u> | <u>) </u> | | 3 | 6 | <u>5.1</u> | 1.02 x | 18.3 | = <u>18.67</u> × | 0.970 = | - | 18.1 | <u>540</u> | 99.0 | <u>) </u> | | | | | | | | AVG | 1 | <u>93.</u> | <i>6</i> 07 | 98.9 | <u>) </u> | | ELEN | MENT S | UPPL | IER: <i>FI</i> | LMTEC | | ı | TEST # | 27 | |------------|----------------------------|----------------|-------------------------|----------------------|--------|-------------------------|------------------|----------------------| | ELEN | MENT : | #A | 1319067 (2 | .5" ELEMI | ENT) | _ | | • | | | | | ET # _ % | | | _ | | . ' | | MEM | BRANE | E I.D. | #900 | 7-27 | | | | | | | | | | | • . | | | | | | | | | | | | | | | CON | TROL N | <u>иемв</u> | RANE TE | ST DATA | BEF | ORE BIO | CIDE EX | POSURE | | | | | | | | | | | | | DATE: | 2 <i>124)</i> | 91 | • | | ART TIME: | | | | PRESS | URE:
RATE: _ | 800 | <u>a</u> | _psi
_ gpm | | IISH TIME:
APSED TIM | | | | TEMPI | ERATURE | | 33 | _C | | LLECTION | | | | | | 11VITY:
7.7 | <u>ev'000</u> | umhos | · DA | TA TAKEN | RV. K | τ | | FEED | рд: | | | | DA | IA IABEN | D1 | | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP. | GFD | COND. | REJECTION | | | • | | | CORR. | CORR. | | (umhos) | (%) | | 1 | 1 | 7.6 | 1.52 x 18 | 3.3 = <u>27.82</u> x | 0.840 | = <u>23.4</u> | <u>770</u> | 98.7 | | 2 | 3 | 7.9 | 1.58 x 11 | 3.3 = <u>28.91</u> x | 0.840 | = <u>24.3</u> | <u> 780</u> | <u>98.7</u> | | 3 | 5 | 8.2 | 1.64 x 18 | 3.3 = <u>30.01</u> x | 0.840 | = <u>25.2</u> | 565 | 99.1 | | _ | _ | | | | | G. 24.3 | | | | | | | | | AV | G | ******** | and Main M | | | MEMI | BRANI | E TEST D | ATA AF | TER B | OCIDE E | EXPOSUI | RE | | | | | | | | - | | | | BIOCI | DE:E[| ZTA | conc.:_ | 0.1% | _BUFFE | r: <u>HCI/Nat</u> | CO3 pH: | 5.5 | | IMME | RSION IN | BIOCID | E: <i>9 /25</i> / 91 | | RE | MOVAL FRO | OM BIOCII | DE: <u>[2/[6</u> /91 | | TOTAL | L TIME I | N BIOC | IDE: <u><i>8</i>2</u> D | AYS | | | | | | TEST | DATE: <u>[2/(</u>
SURE: | 6/91 | | | ST | ART TIME: | 1015 | | | PRESS | URE: | 8 | 00 | _psi | FIN | NISH TIME: | 1115 | | | | RATE:_ | 0.0 | 24.5 | _gpm | | APSED TIM | | 0 hr.
3.0 min. | | TEMP. | ERATURE
CONDUC | TIVITY | : 55,000 | C
umhos | CO | LLECTION | 11ME: | <u> </u> | | FEED | pH: | <i>8</i> 5 | | | DA | TA TAKEN | BY:_ <u>A.V.</u> | D.L. | | CELL | SAMPLE | MIS | MLS/MIN | AREA | ТЕМР. | GFD | COND. | REJECTION | | CELL | SAME DE | MILA | IVALAS/IVAALV | CORR. | CORR. | 0.2 | (umhos) | (%) | | 1 | 2 | 10.4 | <u>1.30</u> x 18 | .3 = <u>23.79</u> x | 1.01 = | 24.0 | 460 | 99.2 | | 2 | 4 | 9.7 | 1.21 x 18. | 3 = <u>22.14</u> x . | 1.01 = | 22.4 | 940 | 98.3 | | 3 | 6 | 10.0 | 1.25 x 18 | .3 = <u>22.87</u> x | = العد | 23.1 | 440 | <u>99.2</u> | | | | | | | AVG. | 23.2 | .613. | <u>.98.9.</u> | | ELE!
MEM | MENT
IBRANE | # | 41319067
ET # _ | FILMTEC
(2.5" ELEN
9067 - 6B
067-29 | MENT) | | TEST # | 29 | |--------------------------------
--|---------------------------|--|--|--------------------|----------------------------------|--|-----------------| | CON | TROL N | <u>иемв</u> | RANE T | EST DAT | A BEFO | RĘ BIO | CIDE EX | POSURE | | PRESS
FLOW
TEMPI
FEED | DATE:
URE:
RATE:
ERATURE
CONDUC
pH: | 800
0.4
3
11VITY | 91
98
2.5
(4),000 | psi
gpm
C
umhos | FINI
ELA
COL | ISH TIME:
PSED TIM
LECTION | 0805
0905
E:1.0
TIME:5
BY:K. | 5.0 hr. | | CELL | SAMPLE | MLS | MLS / MI | | TEMP. | GFD | COND. (umhos) | REJECTION (%) | | 1 | . 1 | <u>7.8</u> | 1.56 x | 18.3 = <u>28.55</u> x | 0.845 = | <u> 24.1</u> | 820 | 98.7 | | 2 | 3 | <u>8.2</u> | 1.104 x | 18.3 = <u>30.01</u> x | 0.945 = | <u> 25.3</u> | 910 | <u>98.5</u> | | 3 | 5 | <u>8.3</u> | 1.106 x | 18.3 = <u>30.38</u> x | 0.845 = | <u> 25.7</u> | 740 | 98.8 | | | | | | | AVG | <u>25,0</u> | 823 | <u>98-7</u> | | | <u>MEMI</u> | <u>BRANI</u> | E TEST | DATA AF | TER BIO | OCIDE E | XPOSUR | <u>RE</u> | | BIOCI | DE: ED | TA | CONC. | : 0.01% | BUFFER | : HCI/Nat | ICO2 pH: | 4.95 | | IMMEI
TOTAL | RSION IN : | BIOCID | E: 9 / <u>25</u> / 9
IDE: <u>8</u> 2 | 1 | | • | | | | TEMP! | ERATURE | ·· | 00
70
5,5
:55,000 | gpm
C | COL | LECTION | 1300
 1400
 E: | o min. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 8.7 | 1.24 × 1 | 18.3 = <u>22.69</u> x | <u>0.985</u> = | 22.3 | 760 | 98.6 | | 2 | 4 | <u>8.4</u> | 1.20 x 1 | 8.3 = <u>21.96</u> x | 0.985 = | 21.6 | 610 | <u>98.9</u> | | 3 | 6 | 8.4 | 1.20 x | 18.3 = <u>21.96</u> x | 0.985 = | 21.6 | 560 | 99.0 | | | | | | | AVG. | 21.8 | <u>643</u> | .2 <i>8.8</i> . | | ELEN | MENT S | SUPPL | IER: _F | ILMTEC | | | TEST # | _34 | |-------------|---------------------------|-------------|---------------------------------------|------------------------------|----------------|------------------------|----------------------------|----------------------------| | | | | | 2.5" ELE M | | - | | | | | | | | 722-9T | | | | | | MEM | IBRANI | E I.D. | # | 22-34 | | | | | | | | | | • | | | | | | CON | TROL N | <u>иемв</u> | RANE TI | EST DATA | A BEFO | QRE BIO | CIDE EX | POSURE | | TEST 1 | DATE: | 91261 | 91 | mel | | ART TIME:
USH TIME: | | | | FLOW | RATE: _ | 0.6 | <u> </u> | gpm | EL | APSED TIM | E: / | .Ohr. | | | ERATURE | | <u> 60,000</u> | C | CO | LLECTION | TIME: | 5.0min. | | FEED | pH: | 7.2 | | | . DY, | TA TAKEN | BY: | | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | | COND.
(umhos) | REJECTION (%) | | 1 | 1 | 8.1 | 1.62 x | 18.3 = <u>29.<i>65</i></u> x | 0.845 | = 25.1 | 500 | 99.2 | | 2 | 3 | 7.7 | 1.54 x | 18.3 = <u>28.18</u> | 0.845 | = <u>23.8</u> | 470 | 99.2 | | 3 | 5 | 7.8 | 1.56 x | 18.3 = <u>28.55</u> x | 0.845 | = 24.1 | 710 | <u>98.8</u> | | | | | | | AVO | c. 24.3 | 560 | 22.1. | | | MEMI | BRANE | TEST I | DATA AF | rer bi | OCIDE I | EXPOSUE | RE | | | SODIUI | A BENZO | ATE | 01 | | 110 1.1 | | | | BIOCI | DE: <u>EDT</u> | (50:5 | <u>o)</u> conc.: | 0.5% | _BUFFE | R: <u>HC1/Na</u> | <i>НСО_в</i> рН: | | | TOTAL | . TIME II | N BIOCI | :: <u>10/3/</u> 91
DE: <u>74</u> 1 | DAYS | RE | MOVAL FRO | OM BIOCIE | E: <u>[2/[6</u> /91 | | TEST : | DATE: <u>12/1</u>
URE: | 7/ 91 | | | STA | ART TIME: | 090 | 0 | | PRESS | URE:
RATE:_ | 80 | 70
.70 | _psi | FIN | ISH TIME:
APSED TIM | 100 | 0
.0 hr. | | TEMPI | ERATURE | :2 | 5.0 | gpm
C | CO | LLECTION | TIME: 7 | o min. | | | PH: 7.8 | | 55,000 | umhos | DAT | TAKEN | RV. | | | | _ | | | | | | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | <u>8.3</u> | 1.19 × 11 | $3.3 = 21.78 \times$ | <u>1.00</u> = | 21.8 | 420 | 99.2 | | 2 | 4 | <u>8.1</u> | 1.16 x 18 | 1.3 = <u>21.23</u> x | 1.00 = | 21,2 | 480 | 99.1 | | 3 | 6 | <u>8.0</u> | 1.14 × 11 | $3.3 = 20.86 \times$ | 1.00 = | 20.9 | 440 | 99.2 | | | | | | | AVG. | 21.3 | 447 | 99,2 | | ELEN | MENT S | UPPL | IER: _ <i>FIL</i> | MTEC | | 1 | TEST # | _35 | |--------------|----------------------------|---------------------|---|---------------------|----------------|-----------------------|------------------|------------------------------| | | | | 318722 (| | | | | | | | | | ET # <u>8</u> | | | • | | | | MEM | IBRANE | E I.D. | #87 | <u> 22 - 35</u> | | - | | | | | | | | | | | | | | CON | TROL N | ИЕМВ | RANE TES | ST DATA | BEFO | RE BIO | CIDE EX | POSURE | | | | | | | · | | | | | TEST I | DATE: _
URE: | 9) <u>26)</u>
80 | 91 | psi | STA
FINI | RT TIME:
ISH TIME: | 1250 |) | | FLOW | RATE: _ | Q. | 10 | gpm | ELA | PSED TIM | E:/ | O br. | | FEED | ERATURE:
CONDUC | rivity: | 33
_{e1,000 | umbos | | | | | | FEED | pH: | 7.2 | ~ - | | DAT | 'A TAKEN | BY: | <u> </u> | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | COND. (umhos) | REJECTION
(%) | | 1 | 1 | 8.2 | x 18 | .3 =x | 0.840 = | = | 1600 | | | 2 | 3 | <u>7.7</u> | 1.54 x 18 | .3 = <u>28.18</u> × | 0.840 | <u>23.7</u> | 660 | <u>98.9</u> | | 3 | 5 | 7.8 | 1.56e x 18 | .3 = <u>28.5</u> 5 | 0.840 | <u> 24.0</u> | 620 | <u> 39.0</u> | | | | | | | AVG | 23.9 | 640 | <u>. 98.9</u> | | | MEMI | RRANI | E TEST DA | ATA AF | TER BI | OCIDE E | EXPOSUE | RE | | | 400% | IL BENT | OATE | | | | | | | BIOCI | DE: <u>EDTA</u> | (50:5 | O)_CONC.:_ | 0.05% | _Buffer | : HCL/Na | HCO, pH: | 5.0 | | TOTAL | . TIME IN | N BIOC | E: <u>/0/3/</u> 91
IDE: <u>75</u> D/ | NYS | REM | OVAL FRO | OM BIOCII | E: <u>/2</u> / <u>/7</u> /91 | | TEST | DATE: <u>[2/]</u>
:URE: | 7/ 91 . | | | | RT TIME: | | | | PRESS | URE:
RATE:_ | 8 | 00
70 | psi
gpm | | SH TIME:
PSED TIM | | O hr. | | TEMP | ERATURE | :2 | 5.0 | _c | | LECTION | | | | FEED
FEED | PH: | | : <u>55,000</u> u | mhos | DAT | A TAKEN | ву: | Τ | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>8.4</u> | 1.20 x 18. | 3 = 21.96x | 1.00 = | 22.0 | 420 | 99.2 | | 2 | 4 | <u>8.2</u> | 1.17 x 18.3 | 3 = 21.41 x | 1.00 = | 21.4 | 520 | <i>99.</i> 1 | | 3 | 6 | <u>7.5</u> | 1.07 x 18. | 3 = <u>19.56</u> x | 1.00 = | 19.6 | 100 | 98.7 | | | | | | | AVG. | 21.0 | 547 | 29.0 | | ELE | MENT S | UPPL | IER:F | LMTEC | | • | TEST # | 36 | |----------------|--------------------|-------------|---|----------------------|-----------------|---------------------|------------------------------|--------------------| | ELE | MENT : | # _AI | 318722 (2 | 2.5" ELEMI | ENT) | | | | | MEM | IBRANE | SHE | ET # 8 | 122-10T | | | | | | MEM | IBRANE | I.D. | # 872 | 22-36 | | | | | | | | | | | | | | | | CON' | TROL M | (IEMB) | RANE TE | ST DATA | BEFQI | RE BIOC | CIDE EX | POSURE | | TEST : | DATE: | 9/26/ | 91 | _ | | T TIME: | | | | PRESS | URE:
RATE: _ | 800
0.68 | | _psi
_ gpm | | SH TIME:
SED TIM | | | | TEMP | ERATURE: | 3 | 3 | _ C | | | TIME:5 | | | FEED
FEED | PH: | 7.1 | (Å, 000 | _umbos | DATA | TAKEN | BY: | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | <i>1</i> .7 | x 1 | 8.3 = <u> </u> | 0.840 = | | 1200 | | | 2 | 3 | 8.0 | | 8.3 = <u>29.28</u> x | | | | | | 3 | 5 | <u> 7.9</u> | 1.58 x 18 | 8.3 = 28.9 k | <u>0.84</u> 0 = | 24.3 | <u> 420</u> | <u>99.0</u> | | | | | | | AVG. | 24.5 | <u>.575</u> | .92.L. | | | MEME | BRANE | TEST D | ATA AFI | ER BIC | CIDE E | XPOSUR | <u>E</u> | | BIOCI | SODIUN
DE:_EDT/ | BENZO | CONC.:_ | 0.01% | _BUFFER: | HCL/Nat | <i> СО₂ р</i> н:_ | 5.0 | | IMMEI
TOTAL | RSION IN I | BIOCIDE | : <u> 0 </u> | | | | M BIOCID | | | TEST | DATE: <u>[2/</u>] | 7/ 91 | | | STAR | T TIME: | 2025 | | | PRESS | URE: | 8 | 20 | _psi | FINIS | H TIME: | 2125 | | | | RATE:_
ERATURE | : 2 | 70
25.0 | _gpm
C | | SED TIM | | O hr. | | FEED | CONDUC | TIVITY: | 55,000 | umhos | | | | | | FEED | pH:7 | 42 | | | DATA | TAKEN | BY: K.7 | • | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | <u>8.5</u> | <u>1,21</u> x 18. | 3 = <u>22.14</u> x | 1.00 = . | 221 | 510 | <u>9</u> 9.1_ | | 2 | 4 | 8.3 | 1.19 x 18. | 3 = 21.78× J | .00 = | 21.8 | 420 | 99.2 | | 3 | 6 | <u>8.5</u> | 1.21 x 18 | .3 =2 <u>214</u> x | 1.00 = | | 1800 | | | | | | | | AVG. | 21.2 | 465 | . 22 .1 | | ELE:
MEN | MENT
IBRANE | # AL | JER: _ <i>FIL</i>
318722 (2
ET # _87
#872 | 2.5" ELEN
122-10E | | | TEST # | <u>37</u> | |-------------------------------|---|----------------|--|-----------------------------|-----------------------|-------------|-----------------------|--------------------| | CON | TROL N | <u>иемв</u> | RANE TE | ST DATA | A BEFOR | RE BIO | CIDE EX | POSURE | | PRESS
FLOW
TEMP
FEED | URE:
RATE:
ERATURE | : 2
TIVITY: | 57
52
59,000 | _psi
. gpm
C
umhos | FINIS
ELAP
COLI | | 05 | .0 hr.
5.0 min. | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | 8.1 | <u>1.62</u> x 18 | 3.3 = <u>29.65</u> x | 0.850 = | 25,2 | 730 | <u>98.8</u> | | 2 | 3 | <i>7</i> .7 | 1.54 x 18 | 1.3 = <u>28.18</u> x | 0.850 = | <u>23.9</u> | 610 | 99.0 | | 3 | 5 | 7.6 | 1.52 x 18 | .3 = <u>27.82</u> x | | | 520 | <u>99.1</u> | | | | | | | AVG. | .24.2 | 420 | <u> 29.1.</u> | | | MEMI | BRANI | E TEST DA | ATA AFT | CER BIO | CIDE E | XPOSUR | <u>RE</u> | | BIOCI | DE: ALUTE | RALDEH | IYDE CONC.:_ | 3.0% | _BUFFER: | HCL/Na | <i>НСО</i> 2рН: |
5.10 | | IMMEI
TOTAL | RSION IN I | BIOCIDI | E: <u>10/4/</u> 91
DE: <u>15</u> DA | | | • | M BIOCID | | | FLOW
TEMPI
FEED | DATE: 12/16
SURE:
RATE:
ERATURE
CONDUC
pH: | : | | psi
gpm
_C
mhos | FINIS
ELAP
COLL | | 1050
E:
TIME:3(| | | CELL | SAMPLE | MLS | MLS/MIN | | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>1.8</u> | 0.00 x 18.3 | 3 = 1.10_x | 1.00 = _ | 1.1 | 6400 | 88.4 | | 2 | 4 | 2.0 | O.O7 x 18.3 | = 1.28× 1 | <u>.00</u> = | 1.3_ | 5000 | 90.9 | | 3 | 6 | 1.9 | Q.O6 x 18.3 | = 110 x | 1.00 = _ | 1.1 | 7000 | <i>8</i> 7.3 | | | | | | | AVG | 1.2 | 6133 | 88.2 | | ELE | MENT S | SUPPI | LIER: _FI | LMTEC | | | TEST # | 38 | |--------------|-------------------|-----------------|--------------------------|----------------------|------------------|------------------------|---------------------------------------|--| | ELE | MENT | # _A/ | 318722 (2 | 2.5" ELE | MENT) | _ | | | | MEM | IBRANI | E SHI | EET # 8 | 122-IIT | | _ | | | | | | | # 872 | | | | | | | | | | | | | · | | | | | | | | | | | | • | | CON | TROL I | MEME | BRANE TE | ST DAT | A BEFO | DRE BIO | CIDE EX | POSURE | | | | | | | | * | | | | TEST | DATE: | 9/27 | / 91 | | | RT TIME: | | | | PRESS | URE: | 800 | <u> </u> | _psi | | ISH TIME:
APSED TIM | | | | TEMP) | ERATURE | | 32.5 | - gpm
C | | | IE:/.
TIME: | | | FEED | CONDUC | TIVITY |).67
32.5
: 59,000 | umhos | | | | ······································ | | FEED | pH: | 7.0 | | | DAT | ra taken | BY: A.V. | P.L | | CELL | SAMPLE | MLS | MLS / MIN | | | | COND. | REJECTION | | | | | | CORR. | CORR. | | (umhos) | (%) | | 1 | 1 | 8.1 | <u>1.62</u> x 18 | 3.3 = 29 65 | 1 850 · | = 25.2 | 540 | 99 1 | | • | | | | | | | | | | 2 | 3 | 7.9 | <u>1.58</u> x 18 | 3.3 = <u>28.91</u> 3 | (<u>0.850</u> : | = 2440 | 430 | 38.9 | | 3 | 5 | 7.6 | 1.52 x 18 | 3.3 = <u>27.82</u> 3 | 0.850 | = ==== | 2300 | | | | | | | | ΑVG | 24.9 | <u>.585.</u> | <i>99.0</i> | | | | | | | | | | | | | <u>MEMI</u> | BRAN | E TEST D | ATA AF | <u>ter bi</u> | OCIDE E | <u>EXPOSUR</u> | E | | DTO 01 | nn Gille | 50 A 1 > - | | 100/ | | | 110 | - . | | RIOCI. | DE: GLUIS | KALPET | YPE_CONC.:_ | 1.0 70 | BUFFER | : HCF/IV | <i><u> . НСО_З</u></i> рН:_ | 5.6 | | MME | RSION IN | BIOCID | E: <u>10/4/</u> 91 | | REM | OVAL FRO | M BIOCID | E: <u>12/18</u> /91 | | | | | IDE: <u>75</u> D | LYS | | | | | | rest : | DATE:[2/[
URE: | <i>B</i> / 91 _ | | | STA | RT TIME: | 1250 | | | PRESS | URE: | 8 | <u> </u> | psi | FIN | SH TIME:
PSED TIM | 1350 | | | LOW
FEMPI | RATE:_
ERATURE | 0.6 | <u>8</u> | gpm
_C | ELA | PSED TIM
LECTION | E:LO | | | FEED | CONDUC | TIVITY | :55,000_u | | COL | LECTION | IIME: | Omin. | | FEED | pH:7.7 | 7 | | | DAT | A TAKEN | BY: <u>C.E</u> | ,M | | CELL | SAMPLE | MLS | MLS/MIN | AREA | ТЕМР. | GFD | COND. | REJECTION | | | | | | CORR. | CORR. | 012 | (umhos) | (%) | | 1 | 2 | <u>3.5</u> | <u>0.17</u> x 18.3 | 3 = 3.11_x | 0.985 = | 3.1 | 2100 | 96.2 | | 2 . | 4 | 3.2 | <u>D.16</u> x 18.3 | = <u>2.93</u> × | 0985 = | 2.9 | 2200 | 96.0 | | 3 | 6 | 3.0 | 0.15 x 18. | | | | 8000 | | | | | | | | | | | <u> </u> | | | | | | | AVG. | 3.0 | .2!50 | <u>-96.1.</u> | | ELEN | MENT S | UPPL | IER: _ <i>FI</i> L | MTEC | | | TEST # | _39 | |----------------|--------------------------|---------------|--|----------------------|-----------------|----------------------|-----------------------------|----------------------------| | ELEN | MENT : | # <u>A13</u> | 318722 (2. | 5" ELEM | | | | | | | | | ET # _8 | | | • | | | | MEM | BRANE | E I.D. | # 872 | <u> 2-39</u> | | - | | | | | | | | | | | | | | CON' | TROL N | <u>иемв</u> | RANE TE | ST DATA | A BEFO | RE BIO | CIDE EX | POSURE | | TEST : | DATE: | 9/27/ | 91 | | | RT TIME: | | | | | URE:
RATE: _ | | | _psi
. gpm | | | <i> 205</i>
E: <i>LC</i> | | | TEMP | ERATURE | 32 | .5
61,000 | _c | | | TIME: 5. | | | FEED
FEED | PH: | 7.0 | 4,000 | umhos | DAT | A TAKEN | BY: <u>A.V.</u> | D.L. | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | COND. (umhos) | REJECTION (%) | | 1 | 1 | 7.55 | 1.51 x 18 | 3.3 = <u>27.63</u> × | 0.850 = | 23.5 | 5/00 | <u>99.1</u> | | 2 | 3 | 78 | <u>].56</u> x 18 | | | | | | | 3 | 5 | 7.9 | 158 x 18 | 3.3 = <u>28.91</u> x | 0.850 = | <u> 24.6</u> | 5 90 | 99.0 | | | | | | | AVG | 24.1 | <u>.537</u> | <u>.99.1.</u> | | | MEMI | BRANI | E TEST D | ATA AF | rer bi | OCIDE E | XPOSUR | RE | | BIOCI | DE: <u>Glute</u> | raldeh | YDE CONC.:_ | 0.5% | _BUFFER | : HCL/Na | <i>400</i> д рН: | 5.9 | | IMMEI
TOTAL | RSION IN : | BIOCIDI | E: <u>10 </u> | AYS | REM | OVAL FRO | M BIOCIE | E: <u>[2//8</u> /91 | | TEST | DATE: <u>[2]</u>
URE: | <i>B</i> / 91 | | | STA | RT TIME: | 1540 | | | PRESS | URE:
RATE:_ | 8 | 00
68 | .psi
_gpm | | SH TIME:
PSED TIM | | hr. | | TEMP | ERATURE | : 25 | .5 | C | | LECTION | | 5min. | | | CONDUC
pH: | 7.7 | : <u>55,000</u> i | ımhos
 | DAT | A TAKEN | BY: <u>C.E</u> | .м. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | 4.0 | 0.27 x 18. | 3 = <u>4.94</u> x | 0.985 = | 4.9 | 980 | 98.2 | | 2 . | 4 | 4.0 | <u>0.27</u> x 18.: | 3 = <u>4.94</u> × (| <u>0.98</u> 5 = | 4.9 | 660 | <u>98.8</u> | | 3 | 6 | 3.6 | <u>0.24</u> x 18. | 3 = <u>4.39</u> x | | | 1400 | <u>97.5</u> | | | | | | | AVG. | 4.7 | 1013 | <u> 28.2.</u> | | ELE | MENT : | SUPPL | IER: _F/ | LMTEC | | | TEST # | _40_ | |---------------|-------------------|-----------------------|---------------------------------------|---------------------|---------------------|-----------------------|------------------|------------------------------| | | | | 18722 (2. | | ENT) | _ | | | | | | | ET # 8 | | | _ | | | | MEM | IBRANI | E I.D. | # 8722 | -40 | | _ | | | | | | | | | | · | | | | | | | | | | | | | | CON | TROL I | <u>MEMB</u> | RANE TE | ST DAT | A BEFO | RE BIO | CIDE EX | POSURE | | | | • | | | | • | | _ | | TEST
PRESS | DATE: | 9) <u>27</u>)
800 | 91 | _psi | | RT TIME:
ISH TIME: | | 5 | | | RATE: | 0.69 | | – gbm
–-ber | | APSED TIME: | | 0 br. | | | ERATURE | | | c | | LLECTION | | 5. <i>0</i> min. | | FEED | pH: | 7.1 | 41,000 | _umbos | DA' | ra taken | BY:_ <i>A.V</i> | .D.L | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | 7.8 | 1.5le x 1 | 8.3 = <u>28.55</u> | x <u>0.840</u> | = <u>24,0</u> | 660 | <u>98.9</u> | | 2 | 3 | <u>79</u> | 1.58 × 1 | 8.3 = <u>28.91</u> | x <u>0.840</u> | = <u>24.3</u> | _500 | 99.2 | | 3 | 5 | 7.8 | 1.56 x 1 | 8.3 = 28. 55 | 0.840 | = 24.0 | 620 | <u>99.0</u> | | | | | | | AVO | 24.1. | .593. | .99.0 | | | | | | | | • | | | | | <u>MEMI</u> | BRANI | E TEST D | <u>ATA AF</u> | <u>TER BI</u> | OCIDE E | XPOSUE | RE | | | SODIU | M BISUL | FITE/ | | 0/ | 110 11 | | - . | | BIOCI | DE: <u>GLYC</u> | ERINE | CONC.:_ | 1.0/20.0 | & BUFFER | i: <u>HCL/Na</u> | <i>НСО</i> , рН: | | | | | | E: <u>10/4</u> /91
DE: <u>76</u> D | AYS | REN | OVAL FRO | M BIOCID | E:[2 /[9 /91 | | TEST | DATE:[2/[| '9 / 91 | | | STA | RT TIME: | 1545 | 5 | | PRESS | URE: | 8 | သွ | _psi | FIN | ISH TIME: | 164 | 2 | | | RATE:_
ERATURE | | . <i>80</i>
5. <i>0</i> | _gpm
_C | | PSED TIM | | br. | | | | | 55.00 | | COL | LECTION | IIME: | <u>5.0</u> min. | | FEED | pH: | 7.6 | | | DAT | TAKEN | BY: CE | .M. | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 7.2 | <u>1.44</u> x 18. | 3 = <u>26.35</u> | 1.00 = | 26.3 | 780 | 986 | | 2 | 4 | 7.0 | 1.40 x 18. | 3 = <u>25.42</u> x | 1.00 = | 25.6 | 790 | <u>98.6</u> | | 3 | 6 | 7.1 | 1.42 × 18. | 3 = 2 <u>5.99</u> x | 1.00 = | 26.0 | 670 | 98.8 | | | | | | | AVG. | 26.0 | .747. | .98.7 | | ELEN | ELEMENT SUPPLIER: FILMTEC TEST # 50 | | | | | | | | | | |--|-------------------------------------|------------|---|---------------------------------------|----------------|-----------------------|------------------|--------------------|--|--| | | | | 1318722 | | | | | t | | | | | IBRANI
IBRANI | | ET # <u>_87</u>
#872 | | <u> </u> | - | | | | | | | | | ·· | • • • • • • • • • • • • • • • • • • • | • | - | | | | | | CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE | | | | | | | | | | | | TEST DATE: 10/10/91 START TIME: 0925 PRESSURE: 800 psi FINISH TIME: 1025 | | | | | | | | | | | | FLOW RATE: Q70 gpm ELAPSED TIME: 100 h | | | | | | | | | | | | | ERATURE
CONDUC | | <u>61.000</u> | _C | | LECTION | | | | | | | рН: | | | | DAT | A TAKEN | BY: <u>K.</u> | Γ | | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | COND. (umhos) | REJECTION (%) | | | | 1 | 1 | 7.6 | 1.52 x 18 | .3 = <u>27.82</u> 3 | 0.795 : | = 22.1 | 520 | <u>99.1</u> | | | | 2 | 3 | 7.6 | 1.52 x 18 | .3 = 27.82 | Q.795 : | <u> 22.1</u> | 360 | 99.4 | | | | 3 | 5 | <u>7.3</u> | 1.46 x 18 | .3 = <u>26.72</u> 3 | 0.795 | 21,2 | 520 | 99.1 | | | | | | | | | AVG | 21.8 | 467 | _99.2 | | | | | MEMI | BRANE | TEST DA | ATA AF | TER BI | OCIDE E | XPOSUR | RE | | | | BIOCI | DE: <u>Con</u> | TROL | CONC.:_I | I WATE | B uffer | : <i>NA</i> _ | pH:_ | 5.5 | | | | | | | :: <u>[0][[]</u> 91
DE: <u>_70</u> _D/ | YS | REM | OVAL FRO | M BIOCID | E: <u>[2/2/</u> 91 | | | | | DATE: [Z/2 | 20/ 91 | 20 | | | RT TIME: | | | | | | | RATE:_ | | 78 | psi
gpm | ELA | ISH TIME:
PSED TIM | E: | O hr. | | | | TEMPI
FEED | ERATURE
CONDUC | :: | 4.5
55.000_u | _C
mhos | COI | LECTION | TIME: | 5.0 min. | | | | | pH: | | | | DAT | A TAKEN | BY: | <u> </u> | | | | CELL | SAMPLE | MLS
 MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | | | 1 | 2 | 6.2 | 1.24 x 18.3 | 3 = <u>22.69</u> x | 1.02 = | 23.1 | 600 | 98.9 | | | | 2 | 4 | <u>5.9</u> | 1.18 x 18.3 | =21. 53 x | 1.02 = | 22.0 | <u>590</u> | 98.9 | | | | 3 | 6 | <i>5.9</i> | 1.18 x 18.3 | 3 = 2 <u>1.59</u> x | 1.02 = | 22.0 | 510 | 99.1 | | | | | | | | | AVG. | 22.A. | .567. | 99.0 | | | | ELEN | MENT S | UPPL | IER: <u>FIL</u> | MTEC | | | TEST # | 51 | |-------------------------|----------------------------|-------------|--|---|--------------------|-------------------------------------|-----------------------|---------------------| | | | | 318722 | | | | | : | | | | | ET # <u>87</u> | | | . | | | | MEM | BRANE | I.D. | # _ 872 | <u>2-51 </u> | | _ | | | | | | | | | | | | | | CONT | rol M | <u>IEMB</u> | RANE TE | ST DATA | BEFC | RE BIO | CIDE EX | POSURE | | TEST 1 | DATE: | رور روا | 91 | | | RT TIME: | | | | FLOW | URE:
RATE: _ | 800 | 3 | _psı
_psı | | ISH TIME:
APSED TIM | | | | | RATE: _ | | 2 | _psi
gpm
_C
umhos | | | TIME: | | | FEED
FEED | pH: | 7.4 | | umhos | DAT | TA TAKEN | BY: K: | <u>T</u> | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | <u>7.5</u> | _1.50x 18 | 3.3 = 27.45x | 0765 | = 21.0 | <u>600</u> | <u>99.0</u> | | 2 | 3 | <u>7.2</u> | 1.44 x 18 | i.3 = <u>26.35</u> x | 0.765 | = 20.1 | <u> 700</u> | <u>98.9</u> | | 3 | 5 | <u>7.5</u> | 1.50 x 18 | .3 = 27.45x | 0.765 | = 21.0 | 520 | 22 .1_ | | | | | | | AVG | 20.7 | <u>607</u> | 99.0 | | | MEME | BRANI | E TEST D | ATA AF | cer bi | OCIDE I | EXPOSUR | RE | | BIOCI | DE:_CON | TROL | CONC.:_ | NA | _Buffer | t:NA | pH:_ | 6.3 | | TOTAL | , TIME IN | BIOCI | E: <u> 0/ </u> /91
DE: <u>88</u> _0/ | AYS | REM | OVAL FRO | OM BIOCID | E://91 | | TEST :
PRESS
FLOW | DATE: _/_
URE:
RATE: | 7/ 91
 | 00
72
25 | psi
gpm | STA
FINI
ELA | RT TIME:
ISH TIME:
PSED TIME: | 1335
 1435
 E: | 1.0 hr.
5.0 min. | | FEED | CONDUC | TIVITY: | 58.000 u | mhos | | | | | | FEED | рН: | 7.7 | | | DAT | A TAKEN | BY: K. | 1 | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | <u>6.3</u> | 126 x 18. | $3 = 25.06 \times$ | 1 <u>00</u> = | 23.1 | 600 | 99.0 | | 2 | 4 | <u>6.5</u> | 1.30 x 18.3 | 3 = 2 <u>3.77</u> x | T'00 = | 23.B | <u>540</u> | 99.1 | | 3 | 6 | 6.2 | 1.24 x 18. | $3 = 22.69 \times$ | 1.00 = | 22.7 | <u>580</u> | <u>99.0</u> | | | | | | | AVG. | 23.2 | <i>5</i> 73. | .97.O. | | ELEN | MENT S | UPPL | IER: _FI | LMTEC | | | TEST # | 52 | |-------------|-------------------------------------|---------------|---|-----------------------|--------------------|---|------------------|-----------------------------| | | | | 318722 | | | • | | • | | MEM | IBRANE | SHE | ET # _8 | 722-19 | | - | | | | MEM | IBRANE | I.D. | #872 | 2-52 | | _ | | | | | | | | | • | | | | | CON' | TROL M | <u>1EMB</u> | RANE TE | ST DATA | BEFO | RE BIO | CIDE EX | POSURE | | TEST 1 | DATE. | 10 / 10 / | v 01 | | STA | RT TIME: | 1225 | · | | PRESS | URE: | 800 | | psi | FIN | ISH TIME: | | | | | RATE: _
ERATURE: | <u>0.</u> - | <u>)</u>
52 | – gpm
C | | PSED TIM | TIME: 4 | .3hr. | | FEED | | TIVITY: | @1'000 | | | | BY: <u>K</u> . | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 1 | 9.0 | 1.50 x 1 | 18.3 = <u>27.45</u> x | 0.765 | = 21.0 | <u>900</u> | <u>98.5</u> | | 2 | 3 | <u>8.8</u> | 1.47 × 1 | 18.3 = <u>26.90</u> x | 0765 | = <u>20.6</u> | 600 | <u>99.0</u> | | 3 | 5 | 88 | 1.47 x 1 | 8.3 = <u>26.90</u> x | 0.765 | = 20.6 | 560 | 99 .L | | | | | | | AVO | 20.7 | <u> 687.</u> | .% ? | | | MEMI | BRANI | E TEST I | ATA AF | CER BI | OCIDE I | EXPOSUR | RE | | BIOCI | DE: CON | TROL | conc.: | NA | _BUFFEI | R:_NA_ | pH: | 7.0 | | TOTAL | L TIME I | BIOC | E:_ <u>10/11/</u> 91
IDE: <u>88</u> _1 | DAYS | REN | OVAL FR | OM BIOCII | E:_ / _7 /91 | | FLOW | DATE:
SURE:
RATE:_
ERATURE | 0 | 00
.72
25 | psi
gpm
C | fin
El <i>i</i> | RT TIME:
ISH TIME
APSED TIM
LLECTION | :1615
IE:1. | | | FEED | CONDUC
pH: | TIVITY
7.7 | : <u>58,000</u> | umhos | DAT | TA TAKEN | ву:К | Τ, | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>6.8</u> | 1.36 x 1 | 8.3 =2 <u>4.89</u> x | 100 = | 24.9 | 1100 | <u>98.1</u> | | 2 | 4 | 6.2 | 1.24 × 1 | 8.3 = <u>22.69</u> x | <u>1.00</u> = | 22.7 | <u>680</u> | 98.8 | | 3 | 6 | 6.4 | <u>1.28</u> x 1 | 8.3 = <u>23.42</u> x | <u>1.00</u> = | 23.4 | <u>490</u> | <u>99.1</u> | | | | | | | | 227 | 757 | 927 | | ELEMENT SUPPLIER: _FILMTEC TEST # 47 | | | | | | | | | | |---|-------------------|--------------------|--|---------------------|----------------|----------------------|----------------------------|---|--| | | | | 318722 (2.5 | | | | | | | | | | | ET # <u>_<i>8</i>7</u> 2
<u>872</u> 2 | | | | | | | | | | | | | | | | | | | CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE | | | | | | | | | | | TEST DATE: 10/1/91 START TIME: 0820 PRESSURE: 800 psi FINISH TIME: 0920 | | | | | | | | | | | PRESS | URE:
RATE: _ | - 80x
0. | 68
32 | psi
gpm
_C | ELA1 | PSED TIM | E: | 1.() hr. | | | TEMP | ERATURE | TIVITY: | 32
<u>(41,000</u> 1 | _C
imhos | COL | LECTION | TIME: | 5.0min. | | | FEED | рН: | 7.5 | | | DAT | A TAKEN | BY: | | | | CELL | SAMPLE | MLS | MLS / MIN | AREA
CORR. | TEMP.
CORR. | | COND. (umhos) | | | | 1 | 1 | 7.4 | 1.48 x 18. | 3 = <u>27.08</u> x | <u>0.850</u> = | 23.0 | 780 | <u>98.7 </u> | | | 2 | 3 | <u>7.9</u> | 1.58 x 18. | 3 = <u>28.91</u> x | 0.850 = | 24.6 | 510 | 99.2 | | | 3 | 5 | 7.7 | 1.54 x 18. | 3 = <u>28.18</u> x | 0.850 = | 23.9 | <u>640</u> | <u>98.9</u> | | | | | | | | AVG. | 23.8 | <i>6</i> 43 | 98.9 | | | | <u>MEM</u> | BRANI | E TEST DA | TA AF | CER BIC | CIDE E | XPOSUF | <u>re</u> | | | BIOCI | DE: <u>5</u> 44 | CYLIC A | ID CONC.:_ | 0.2% | _BUFFER: | HCL/No | <i>НСО_д</i> рН: | 6.0 | | | IMMER
TOTAL | RSION IN | BIOCIDI
N BIOCI | E: <u> 0/ </u> /91
DE: <u> 89</u> DA | YS | REM | OVAL FRO | M BIOCID | E: <u>1/8</u> /91 | | | TEST | DATE:/ | <u>8</u> / 91 | _ | | STAF | RT TIME: | 1020 | | | | PRESS
FLOW | URE: | 80 | 00
0.72
25.0 | osi
gpm | FINIS
ELAI | SH TIME:
PSED TIM | 1120
E: 1.0 | hr. | | | TEMPI
FEED | ERATURI
CONDUC | E:Z | 25.0
60.000 u | _C
mhos | | | | | | | | pH: | | | | DATA | A TAKEN | BY: | .T | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION
(%) | | | 1 | 2 | <u>5.2</u> | 1.04 x 18.3 | = 1 <u>9.03</u> x | 1.00 = | 19.0 | 320 | 99.5 | | | 2 . | 4 | <u>5.4</u> | 1.08 x 18.3 | = 1 <u>9.76</u> x _ | <u> </u> | 19.8 | 400 | 99.3 | | | 3 | 6 | <u>5.3</u> | 1.06 x 18.3 | = <u>19.40</u> x | 1.00 = | 19.4 | 330 | 99.5 | | | | | | | | AVG | 19.4 | 350 | .92. <u>4</u> | | | ELEN | MENT S | UPPL | IER: F | TLMTEC | | | TEST # | 41 | |--------|---------------------|--|---------------------|-----------------------|----------------|-----------------------|---|---------------------------------| | | | | | (2.5 "ELEME | | • | | | | MEM | BRANE | SHE | ET # _8 | 722 - 12B | | _ | | | | MEM | BRANE | I.D. | #87 | 22-41 | | _ | | | | | | | | | | | | | | | | | D 4 NTC | 75 CM | | אמן שמי | arne ev | DOCTIDE | | CON | TROL M | <u>IEMB</u> | RANE T | EST DATA | A BEFC | KE BIO | IDE EX | PUSURE | | TEST 1 | DATE: _ | 9 127 1 | 91 | | STA | RT TIME: | /340 | | | PRESS | URE: | 800 | | psi | FIN | ISH TIME: | | O br. | | | RATE: _
Erature: | 0.69 | 33 | — gpm
C | CO | IPSED TIM
LLECTION | | | | FEED | CONDUCT | rivity: | <u>él,000</u> | umbos | | TA TAKEN | | | | FEED | рН: | | | | DA. | | | | | CELL | SAMPLE | MLS | MLS / MI | N AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION
(%) | | | | | | | | | • | | | 1 | 1 | 7.6 | 1.52 x | 18.3 = 27.82 | 0.840 | = <u>23.4</u> | 680 | <u>98.9</u> | | 2 | 3 | <u>7.8</u> | 1.56 x | 18.3 = 28.55 | 0.840 | = 24.0 | 560 | <u> 99.1</u> | | 3 | 5 | <u>7.9 </u> | 1.58 × | 18.3 = 28.91 | 0.840 | = <u>24.3</u> | <i>580</i> | <u> 99.0</u> | | | | | | | | 23.9 | | <u> 99.0</u> | | | | | | | | | | | | | <u>MEME</u> | BRANE | E TEST | DATA AF | <u>rer bi</u> | OCIDE E | XPOSUL | <u>(F</u> | | BIOCI | DE: SALIC | YUC ACI | D_CONC. | : 0.1% | _BUFFEI | R: HCL/Na | <i>НСО</i> , рН: | 5.8 | | | | | :. <i>[0]]]]]</i> 9 | | | • | | E: <u> /[0</u> /9 72 | | TOTAL | TIME IN | BIOCI | DE:_ <i>91</i> | DAYS | KLI | TOTAL PAC | MI DIOCIL | /L. <u>I</u> ./ <u>IV</u> //4 Z | | TEST | DATE: | 0/ 922 | _ | | STA | RT TIME: | 1315 | | | PRESS | URE: | | 800 | psi | FIN | ISH TIME: | 1415 | | | | RATE:_
ERATURE | : | 0.83
25.0 | gpm
C | | PSED TIM | | | | FEED | CONDUC | | 57,000 | _umhos | | | | | | FEED | pH: | | | | DAT | TAKEN | BY: <u>(</u> | ·M | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | <u>5.9</u> | 1.18 x | 18.3 = <u>21.59</u> x | 100 = | 21.6 | 590 | 99.0 | | 2 | 4 | <u>5.8</u> | 1.16 x 1 | 18.3 = <u>21,23</u> x | 1.00 = | 21.2 | 400 | 99.3 | | 3 | 6 | 4.8 | <u>0.96</u> x | 18.3 = <u>[7.57</u> x | 1.00 = | 17.6 | <u>350</u> | <u>99.4</u> | | | | | | | AVG. | 20.1 | 447 | 22.2 | | | | | IER: <u>Fil</u> | | | TEST # | 49 | | | |
--|--|--------------------|--|----------------------|----------------|-------------|-----------------|-------------------|---|--| | | | | <u>318722</u>
ET # <u>8</u> | | | _ | | | | | | | | | # <u>_8</u> 722 | | | | | | | | | | | | | | • | | | | | | | <u>CON</u> | CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE | | | | | | | | | | | TEST DATE: 10/10/91 START TIME: 08/0 PRESSURE: 800 psi FINISH TIME: 09/0 | | | | | | | | | | | | FLOW | RATE:
ERATURE: | 0.6 | 8
9.5 | _psi
_ gpm
_ C | EL. | APSI | ED TIM | | hr.
5.0 min. | | | | CONDUCT | rivity: | 61,000 | | | | | BY: <u>K</u> | | | | | • | | MLS / MIN | AREA | | | GFD | COND. | REJECTION | | | CELL | SAMPLE | MILS | MILS / MIIN | | CORR. | | GFD | (umbos) | (%) | | | 1 | 1 | <u> 7.4</u> | 1.48 x 11 | 8.3 = <u>27.08</u> x | 0.841 | = | 22.8 | <u>650</u> | <u>98.9</u> | | | 2 | 3 | <u>7.3</u> | 1.410 x 11 | 8.3 = <u>26,72</u> x | 0.841 | = | <u>22.5</u> | 400 | 99.3 | | | 3 | 5 | 7.2 | 1.44 × 11 | 8.3 = <u>26.35</u> x | 0.841 | = | <u>22.2</u> | 780 | <u>98.7</u> | | | | | | | | AV | G. • | 2 2.5. | <u>610</u> | <u>.32.0</u> | | | | MEMI | BRANE | E TEST D | ATA AF | TER B | <u> 100</u> | CIDE E | XPOSUR | RE. | | | BIOCI | DE: <u>Salic</u> | YUC ACI | D_CONC.:_ | 0.01% | _Buffe | R: <u>#</u> | CLINA | <i>НСО</i> 3 рН:_ | 5.7 | | | IMMEI
TOTAL | RSION IN : | BIOCIDI
N BIOCI | E: <u> O </u> 91
 DE: <u> 9 </u> D | AYS | RE | MOV | AL FRO | M BIOCID | E: <u> </u> | | | | DATE:// | 0/ 982 | 800 | | | | TIME: | | | | | FLOW | URE:
RATE: | 0. | 70 | _psi
_gpm | EL | APSI | TIME:
ED TIM | E:/ | .0 hr. | | | FEED | | TIVITY: | 5.0
51,000_0 | C
umhos | | | | | 5.0min. | | | • | pH:7 | | | | | | | BY: | | | | CELL | SAMPLE | MLS | MLS/MIN | | TEMP.
CORR. | G | FD | COND. (umbos) | REJECTION
(%) | | | 1 | 2 | 6.4 | 1.28 x 18. | 3 = <u>23.42</u> x | 1.00 = | 2 | <u>3.4</u> | 940 | <u>98.3</u> | | | 2 | 4 | 60 | 1.20 x 18. | 3 = <u>21.96</u> x | <u> </u> | 2 | 2.0 | 520 | <u>99.1</u> | | | 3 | 6 | <u>5.8</u> | 1.16 x 18. | .3 = <u>21.23</u> x | 1.00 = | 2 | 1.2 | 500 | 99. L | | | | | | | | AVG. | .2.2 | 2.2 | <u>1053</u> | <u> 98.8</u> | | | ELE | MENT S | SUPPL | IER: FILM | ATEC | | | TEST # | 56 | |-------|-----------------|---------------------------------------|-----------------------------------|--------------------------|----------|---|------------------|---------------| | • | | | 392165 | | | | | 1 | | | | | ET # 216 | 5-2 | | | | | | _ | | | # 2165 | | | • | CON | TROL N | ЛЕМВ | RANE TES | T DATA | BEFO | RE BIO | CIDE EX | POSURE | | | | | | | | • | | | | TEST | DATE: | رااره | 91 | 9 | STAF | RT TIME:
SH TIME: | 100 | | | | URE:
RATE: _ | | <u>.</u> | psi
gpm | | SED TIME: | | hr. | | TEMP | ERATURE: | :3 | 2 | .C | | LECTION | | min. | | FEED | CONDUC | TIVITY: | 64,000 u | mhos | DATE | A TAKEN | pv. K | .T. : | | FEED | pH: | | | | , DAI | 1 IAREN | D1; | | | CELL | SAMPLE | MLS | MLS / MIN | AREA | TEMP. | GFD | COND. | REJECTION | | | | | | CORR. | CORR. | | (umhos) | (%) | | 1 | . 1 | <u>6.9</u> | 1.38 x 18. | 3 = 25.25 x | 0.765 = | <u>19.3</u> | <u>540</u> | <u>99,1</u> | | 2 | 3 | 7.2 | 1.44 x 18. | 3 = <u>26<i>35</i></u> x | 0.765 = | 20.1 | <u>360</u> | <u>99.4</u> | | 3 | 5 | 7.4 | 1.48 x 18. | 3 = <u>27.08</u> x | 0.765 = | 20.7 | 380 | <i>9</i> 9.4 | | | | | | | AVG. | 20.0 | 433 | <i>-9</i> 2.3 | | | MEMI | BRANI | E TEST DA | TA AF | rer bio | CIDE I | EXPOSUE | RE | | | BENZ | | | | | | | | | BIOCI | | | TA_CONC.: | 0.5% | _BUFFER | HCL/Na | <i>НСО</i> 3_рН: | 5.8 | | TMME: | RSION IN | BIOCID | E: <i><u>/0</u> <u>//</u> </i> 91 | | REM | OVAL FR | OM BIOCII | E: <i></i> | | TOTA | L TIME II | N BIOC | IDE: <u>94</u> _DA | YS | | • | | | | TEST | DATE:/_// | 131 022 | | | STAI | RT TIME: | 0955 | | | | SURE: | | | psi | FINI | SH TIME | 1055 | | | FLOW | RATE:_ | 0.12 | | gpm | | PSED TIM | | | | | ERATURE | | : <u>58,000</u> ui | C | COL | LECTION | TIME: | min. | | FEED | рH: | 7.7 | | | DAT | A TAKEN | BY: <i>K</i> 7 | | | CELL | SAMPLE | MIS | MI SMIN | AREA | ТЕМР. | GFD | COND. | REJECTION | | CELL | SAMPLE | MILO | WILS/WIN | CORR. | | 0.1 2 | (umhos) | (%) | | 1 | 2 | No E | Low x 18.3 | = Y | * | 40.1 | • | | | | | , , , , , , , , , , , , , , , , , , , | | | | _ | | | | 2 | 4 | | x 18.3 | | | 20.1 | | | | 3 | 6 | | x 18.3 | =x | * | <0.1 | | - | | | | | | | | - | _ | | | ELE | MENT S | UPPI | LIER: FIL | MTEC | | | TEST # | _ 57 | |--------------|----------------|--------------|---------------------|--------------------|----------------|----------------------|------------------|---| | | | | 1392165 | | | | | | | | | | EET # <u>214</u> | | | • | | | | MEM | IBRANE | E I.D. | # 2165 | 5- <i>5</i> 7_ | · | - | | | | | | | | | • | | | | | | | | | | | | | | | <u>CON</u> | <u> TROL N</u> | <u> 1EMB</u> | RANE TES | T DATA | BEFO | <u>RE BIO</u> | CIDE EX | <u>POSURE</u> | | _ | | | | | | | | | | TEST I | DATE: | 800 | / 91 | nei | | RT TIME:
SH TIME: | | <u> </u> | | FLOW | RATE: _ | 0.6 | 8 | gpm | | PSED TIM | | hr. | | TEMP | ERATURE: | | 32 | _C | | | TIME:5 | | | FEED | PH: | 7.6 | 64,000 U | mhos | DAT | A TAKEN | BY: | | | | • | | | | | | • | | | CELL | SAMPLE | MLS | MLS / MIN | AREA | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION | | | • | | | • | | | • | • • | | 1 | . 1 | <i>1.</i> 7_ | 1.54 x 18. | 3 = <u>28.18</u> x | 0.765 = | 21.5 | <u>680</u> | <u>98.9</u> | | 2 | 3 | 7.8 | $1.500 \times 18.$ | 3 = <u>28.55</u> x | <u>0.765</u> = | 21.8 | 450 | <u>99.3</u> | | 3 | 5 | 7.5 | 1.50 x 18. | 3 = <u>27.45</u> x | 0.765 = | 21.0 | 540 | 99 1 | | | | | | | AVG. | 21.4 | .557. | <u> 99,1 </u> | | | | | | | | | | | | | | | E TEST DA | TA AF | CER BIC | CIDE E | EXPOSUR | <u>E</u> | | DIOCI | BENZA | | | ~ (| DYVNNN | 110 11 | uan | ر مع | | BIOCI | DE: CHYON | IDE LEI | 2 <i>14</i> _CONC.: | 0.7 | _BUFFER | HGL/NO | <u>исо,</u> рн:_ | 3.6 | | IMMER | SION IN | BIOCID | E: <i>10][[]</i> 91 | | REM | OVAL FRO | M BIOCID | E: <i>/__3</i> /91 | | TOTAL | TIME IN | BIOC | IDE: 94 DA | YS | | | | | | TEST 1 | DATE:/_ | <i>3/</i> 91 | | | STAI | T TIME: | 1240 | 2 | | PRESS | URE: | 800 | | si | FINIS | SH TIME: | 134 | 9 | | | RATE: | | <u>'a</u> | pm | | | E: | | | | ERATURE | | | • • | COL | LECTION | TIME: | min. | | | pH: | | : <u>58,000</u> ur | ngos | DAT | TAKEN | BY: <i>C.E</i> | E.M | | | | | | | | | | | | CELL | SAMPLE | MLS | MLS/MIN | | TEMP.
CORR. | GFD | COND. (umhos) | REJECTION (%) | | 1 | 2 | No | FLOW x 18.3 | =x . | = | <u> </u> | | | | 2 | 4 | | <u>"</u> x 18.3 | =x _ | = | 40.1 | | | | 3 | 6 | | × 18.3 | | | | | | | | | | | - | | | | | | ELE | MENT S | UPPL | IER: _ <i>FIL</i> | MTEC | | | TEST # | _58 | | | |------------|--|-------------------|--|---------------------|---------|----------------------|------------------------|----------------------------------|--|--| | | | | 1392165 | · | | | | • | | | | MEM | IBRANE | SHE | ET # _2 | 65-4 | | - | | | | | | MEM | IBRANE | E I.D. | #214 | 5-58 | | _ | _ | | | | ~~~~ | | | | | <u>CON</u> | CONTROL MEMBRANE TEST DATA BEFORE BIOCIDE EXPOSURE | | | | | | | | | | | | | . ۱۱ . | | | 671 | DT TIME. | 124 | < | | | | | DATE: | 0]]]
800 | 91 | psi | | RT TIME:
SH TIME: | | | | | | FLOW | RATE: _ | 0.7 | | gpm | | PSED TIM | | .25_hr. | | | | TEMP |
ERATURE: | : <u>32</u> | 61,000 | _C
imbos | COL | LECTION | TIME: | 5.0min. | | | | | pH: | | المنابعة المنابع المنابع المنابع المناب | | DAT | A TAKEN | BY: <i>K</i> . | <i>T</i> | | | | OPI I | SAMPLE | MC | MLS / MIN | AREA | TEMP. | GFD | COND. | REJECTION | | | | CELL | SANIFLE | MILLS | WILS / WIII | CORR. | | | (umhos) | (%) | | | | 1 | 1 | 7.9 | 1.58 x 18 | .3 = 28.91x | 0.765 : | = 22.1 | 800 | 98.7 | | | | _ |
3 | 7.9 | | | | | | _ | | | | 2 | 3 | | | | | | | | | | | 3 | 5 | <u> 7.8</u> | <u>1.56</u> x 18 | .3 = <u>28.55</u> x | 0.765 | = <u>21.8</u> | 520 | | | | | | | | | | AVG | 22 | <i>6</i> 23 | 220 | | | | | DATE DATE | DDANII | E TEST DA | እጥል ል ፑ | rrp Ri | OCIDE I | TIZOTY | ete. | | | | | | | | AIA AF | IEK DI | OCIDE I | JAI OOOI | <u> </u> | | | | BIOC | DE: <u>Chr</u> | ZALKO.
DRIDE L | EQ1B ONC.:_ | 0.01% | _BUFFER | : HCL/N | HCO.pH: | 6.5 | | | | | | • | | | | • | | E: <i>[]]3</i> /9 1 2 | | | | TOTA | ksion in
L time ii | N BIOCID | E: <i>[0][[]</i> 91
[DE: <u>94</u> _D/ | YS | KEN | AUVAL FR | OM BIOCIL | .E. <u>T.</u> [2] > [| | | | TEST | DATE:_// | /3/ 922 | | | STA | RT TIME | 1525 | • | | | | PRES | SURE: | 800 | | psi | FIN | ISH TIME | 1625 | | | | | | RATE:_
ERATURI | | | gpm
C | | PSED TIME | IE: <u>/.</u>
TIME: | 0br.
15min. | | | | | | | :_58,000 u | _ | | | <u></u> | | | | | | pH: | | | | DAT | TA TAKEN | BY: <i>K</i> | <u>. T </u> | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA | TEMP. | GFD | COND. | REJECTION | | | | | | | | CORR. | CORR. | | (umhos) | (%) | | | | 1 | 2 | 3.3 | <u>0.22</u> x 18. | | | | 4000 | 93.1 | | | | 2 | 4 | 3.4 | <u>0.24</u> x 18.1 | 3 = <u>4.4</u> x | 1.00 = | 4.4 | 3000 | 94.8 | | | | 3 | 6 | 3.0 | <u>0.20</u> x 18. | 3 = <u>3.4</u> x | 1.00 = | 4.6 | 5800 | 90.0 | | | | | | | | | AVG. | 4.0 | 4247 | 92.6 | | | | ELE | MENT S | SUPPL | IER: <i>_F/L</i> | MTEC | | | TEST # | _63 | | | | |-------|-------------------------|-------------|---|--------------------|----------------|----------------------|------------------|----------------------------|--|--|--| | ELE | MENT : | # _Ai | 392165 | | | | | | | | | | MEM | MEMBRANE SHEET # 2165-9 | | | | | | | | | | | | | | | # 2165- | | | | | | | | | | | | | | | | - | CON | TROL N | ИЕМВ | RANE TES | T DATA | BEFO | RE BIO | CIDE EX | POSURE | | | | | TEST | DATE: | 10/22 | 91 | | STAI | RT TIME: | 1105 | <u>-</u> | | | | | PRESS | URE: | 800 | 91 | psi | | | | | | | | | FLOW | RATE: _ | 0.7 | ? | gpm | ELAI | PSED TIM | E: | hr. | | | | | FEED | CONDUC | TIVITY: | 100,000 | _C
ımhos | COL | LECTION | I INIE: | 7.0 hr. | | | | | FEED | рН: | 7.4 | | | DAT | A TAKEN | BY: <i>K.</i> ' | T | | | | | CELL | SAMPLE | MLS | MLS / MIN | AREA | TEMP. | GFD | | | | | | | | | | | COKR. | CORR. | | (umnos) | (%) | | | | | 1 | 1 | 7.1 | 1.42 x 18. | 3 = <u>25.97</u> × | 0.860 = | 223 | <u>370</u> | <u>99.4</u> | | | | | 2 | 3 | 7.2 | 1.44 x 18. | 3 = <u>26,35</u> x | 0.860 = | 22.7 | 320 | <u>99.5</u> | | | | | 3 | 5 | 7.2 | 1.44 x 18. | 3 = <u>2635</u> x | 0.860 = | <u>22.7</u> | <u>550</u> | <u>99.1</u> | | | | | | | | | | AVG. | 22.4 | 413 | <u>.99.3</u> | | | | | | MEMI | BRANI | E TEST DA | TA AF | rer bio | OCIDE I | EXPOSUI | RE | <u> </u> | | | :HCL/Na | <i>НСО</i> д_рН: | 5.5 | | | | | IMME | RSION IN | BIOCID | E: <u>/0//8</u> / 91
IDE: <u>88</u> DA | ve | REM | OVAL FRO | OM BIOCII |)E: <i>/<u>/</u>_/94.2</i> | | | | | | | | | | | | | | | | | | TEST | DATE:/_ | 4 922 | 0 | . • | STAI | RT TIME: | 0925 | | | | | | PRESS | DATE: | 0 1 | <u></u> | psi
enm | FINE
FLAT | SH TIME:
PSED TIM | F: /025 | o hr. | | | | | TEMP | ERATURE | : 25 | 0
57,000 m | C | COL | LECTION | TIME: | min. | | | | | FEED | CONDUC | TIATI | 57,000 | mhos | | | | | | | | | FEED | рН: | 7.7 | | | DAT | A TAKEN | BY: <u>C. E.</u> | м | | | | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND. (umbos) | REJECTION (%) | | | | | 1 | 2 | 4.7 | 0.94 x 18.3 | = 17.20x | 1.00 = | 17.2 | 240 | 99.5 | | | | | 2 | 4 | <u>4.5</u> | <u>0.90</u> x 18.3 | = <i>Ue#1</i> x | 1.00 = | 16.5 | 160 | 99.7 | | | | | 3 | 6 | 4.4 | 0.92 x 18.3 | =1 <u>6.84</u> x | 1.00 = | 14.8 | 240 | 99.6 | | | | | | | | | | 470 | 14.8 | 220 | 99.6 | | | | | ELEN | MENT S | UPPL | IER: FILM | MEC | | | 7 | TEST # | 62 | |---|-------------------|------------------------|--|---------------------|-----------------|-----------------|-------------|---------------------|---------------------------------| | ELEMENT # A1392165 | | | | | | | | | | | MEM | IBRANE | SHE | ET # 216 | 5-8 | _ | _ | | | | | MEM | IBRANE | I.D. | # 2165- | 62 | | | | | | | | | | | · - | | | | | | | | | | | | | | | | | | CON | TROL M | IEMB | RANE TES | T DATA | BEFO | ORE | BIOC | IDE EX | POSURE | | | | | | | | | | | | | | DATE: [| 0 <u>22 </u>
800 | | | | ART T | | <u>0950</u>
1050 | | | PRESS'
FLOW | RATE: | 0.69 | | | | VISH 1
APSED | TIME: | | . O hr. | | TEMPI | ERATURE: | 30 |).5 | gpm
_C | | | | IME: 5 | | | | PH: | | 60,000 | mhos | DA | TA TA | AKEN | ву: <u> </u> | T | | CELL | SAMPLE | MLS | MILS / MIN | AREA
CORR. | TEMP.
CORR. | | FD | COND.
(umhos) | REJECTION (%) | | 1 | 1 | <u> 1.7</u> | 1.54 × 18. | 3 = <u>28.18</u> x | 0.865 | - 2 | 24.4 | 410 | 99.3 | | 2 | 3 | 7.8 | 1.56 x 18. | 3 = <u>28.55</u> x | 0.865 | = _2 | 4.7 | 470 | 97 .2 | | 3 | 5 | 7.8 | 1.56 x 18. | 3 = 2 <u>0.55</u> x | 0.865 | = 2 | 4.7 | 450 | <u>99.3</u> | | | | _ | | | AV | G2 | 4.Le | 443 | .22 .3 | | MEMBRANE TEST DATA AFTER BIOCIDE EXPOSURE | | | | | | | | | | | BIOCI | DE: <i>50RB</i> | IC ACI | CONC.:_ | 0.05% | _BUFFE | R: <i>HC</i> | Mal | <i>Ко.</i> рН:_ | <i>5.5</i> | | IMMEI | RSION IN I | BIOCIDE | :: <i>[0] [8]</i> 91
DE: <u>88</u> DA | | | | • | _ | E: <u>///</u> /9 1 2 | | TEST | DATE:// | 41 982 | | | ST | ART 1 | CIME:_ | 1145 | | | PRESS | URE: | 800 | | psi | FID | VISH 7 | TIME:_ | 1245 | · | | FLOW | RATE:_
Erature | 0.82 | · | gpm
_C | EL. | APSED | TIME | : | | | FEED | CONDUC | TIVITY: | 57,000 m | | | | | | | | FEED | pH: | 7.1 | | | DA | TA TA | AKEN : | BY: <u>C.E.</u> | <u>M</u> . | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFI | D | COND.
(umhos) | REJECTION (%) | | 1 | 2 | 5.4 | <u>1.08</u> x 18.3 | = 19.76 x | <u>0.98</u> 5 = | _19. | <u>.5</u> | 300 | 99.5 | | 2 | 4 | 5.2 | <u>1.04</u> x 18.3 | = <u>19.03</u> x | 0.985 = | 18. | 1 | 310 | 99.4 | | 3 | 6 | <u>5.5</u> | <u>/.10</u> x 18.3 | = <u>20.15</u> x | <u>0.985</u> = | 19. | 8 | 410 | 99.3 | | | | | | | AVG. | 19.: | 3_ | 340 | 99.4 | | ELE | MENT S | UPPL | IER: _ <i>FIL</i> | MTEC | · · · · · · · · · · · · · · · · · · · | | TEST # | <u>45</u> | |---|-----------------|-------------------|---|--------------------|--|----------|----------------------------|--| | ELEMENT # _A13921/05
MEMBRANE SHEET # _2165-1/ | | | | | | | | | | | | | ET # <u>_2</u> [
<u>_2</u> [65 | | | - | | | | 1411214 | | , I.D. | # <u></u> | | ····· | - | | | | ~~~ | | | | | | | ~~~ | | | CON | TROL M | <u>лемв</u> | RANE TES | T DATA | A BEFO | RE BIO | CIDE EX | <u>POSURE</u> | | | DATE: | | 91 | psi | STA | RT TIME: | <u> 1355</u>
1455 | | | FLOW | URE:
RATE: _ | 0.7/ | 2 | gpm
_C | ELA | PSED TIM | E: 1.C | hr. | | TEMPI | ERATURE: | rivity. | 31.5
60,000_1 | _C | COI | LECTION | TIME: | 5.0min. | | FEED | рН: | 7.4 | | · | DAT | A TAKEN | BY:K_ | <u>. </u> | | CELL | SAMPLE | MLS | MLS / MIN | | TEMP.
CORR. | | COND. (umhos) | REJECTION (%) | | 1 | 1 | 6.7 | 1.34 x 18. | 3 = <u>24.52</u> = | 0.855 | 21.0 | 400 | <u>99.3</u> | | 2 | 3 | 6.7 | 134 x 18. | 3 = <u>24.52</u> x | 0.855 | 21.0 | 380 | 99.4 | | 3 | 5 | | x 18. | .3 =1 | = | | | | | | | | | | AVG | 21.0 | <i>390</i> | 99.3 | | MEMBRANE TEST DATA AFTER BIOCIDE EXPOSURE | | | | | | | | | | BIOCIDE: SORBIC ACID CONC.: 0.01% BUFFER: HCL/No.HCO2 PH: 5.5 | | | | | | | | | | IMMEI
TOTAL | RSION IN I | BIOCIDI
N BIOC | E: <u>/0//8</u> / 91
IDE: <u>88</u> DA | YS | REM | OVAL FRO | OM BIOCII | DE:/ <u>/-4</u> /9 \$ 2 | | TEST | DATE: 1/ | 141 962 | | | STA | RT TIME: | 1420 | | | PRESS | URE: | 0. | 80 | psi
gpm | | | <u> 1520</u>
 E: 1.0 | | | TEMP | ERATURE | :2 | 5.5 | _C | | | TIME: | | | | pH: | | : <u>51,000</u> u | | DAT | A TAKEN | BY:_ <i>C.E</i> | <u>. M</u> | | CELL | SAMPLE | MLS | MLS/MIN | AREA
CORR. | TEMP.
CORR. | GFD | COND.
(umhos) | REJECTION (%) | | 1 | 2 | <u>5.3</u> | 1.06 x 18.3 | = <u>19.40</u> x | <u>0.985</u> = | 19.1 | 580 | 99.0 | | 2 | 4 | 5.3 | <u> 1.06</u> x 18.3 | = <u>19.40</u> x | 0.985 = | 19.1 | 580 | 99.0 | | 3 | 6 | <u>5.9</u> | <u>/./8</u> x 18.3 | = <u>21.54</u> x | <u>0,985 </u> | 21.3 | 370 | 99.3 | | | | | | | AVG. | 19.8. | 510 | <u>.99.1.</u> | #### EMERGENCY TELEPHONE (501) 862-5141 Bromochlorodimethylhydantoin SECTION I - PRODUCT INFORMATION MANUFACTURER'S NAME - GREAT LAKES CHEMICAL CORPORATION TELEPHONE NUMBER FOR INFORMATION - (317) 497-6100 CAS REGISTRY NO. EPA Registered DATE PREPARED 7/90 Pesticide FORMULA C₅H₆BrClN₂O₂ SUPERCEDES 11/89 CHEMICAL FAMILY - Halogenated hydantoin PREPARED BY - Research Services Department Great Lakes Chemical Corporation West Lafayette, Indiana 47906 #### SECTION II #### HAZARDOUS COMPONENTS (Specify Chemical Identity: Common Names) | COMPONENT | OSHA PEL | ACGIH TLV | Other Limits
<u>Recommended</u> | |--|------------|------------
---| | 1-Bromo-3-chloro-5,5-dimethylhydantoin | Not estbl. | Not estbl. | Maintain at low levels to avoid dust irritation | | Inert ingredients | Not estbl. | Not estbl. | Not estbl. | GLCC Product Code: 899 GREAT LAKES CHEMICAL CORPORATION P.O. Box 2200 · Highway 52 NW · West Lafayette, Indiana 47906 #### SECTION III - PHYSICAL/CHEMICAL CHARACTERISTICS Not Available Boiling Point Density (lb/ft3) 64.5 Not Available ~320°F Vapor Pressure (mm Hg) Melting Point Vapor Density (AIR=1) Not Available Evaporation Rate (Butyl Acetate=1) Not Available Soluble at recommended Solubility in Water dosage White granular solid with Appearance and Odor faint halogen odor #### SECTION IV - FIRE AND EXPLOSION HAZARD DATA Not Applicable Not Applicable Flash Point (Method Used) Flammable Limits Not Applicable LEL UEL Not Applicable Water Extinguishing Media Special Fire Fighting Procedures In fires fueled by other materials, may release hydrogen bromide or bromine. Wear self-contained breathing apparatus. Ammonium phosphate fire extinguishers should not be used. Unusual Fire and Explosion Hazards In large fires fueled by other materials, the product may smolder for prolonged periods emitting a dense black smoke. #### SECTION V - REACTIVITY DATA **Stability** Stable X Unstable Conditions to Avoid: None #### Incompatibility (Materials to Avoid) Organic chemicals and any other readily oxidizable materials, strong reducing agents. #### Hazardous Decomposition or Byproducts Hydrogen bromide, bromine, hydrogen chloride, chlorine. #### Hazardous Polymerization May Occur Will Not Occur X Conditions to Avoid: None #### SECTION VI - HEALTH HAZARD DATA #### Route(s) of Entry: Inhalation? Yes Skin? No Ingestion? Yes #### Health Hazards (Acute and Chronic): The combined oral LD_{50} in rats is 578 mg/kg. The acute dermal LD_{50} is >2.0 g/kg in rabbits. The primary skin irritation index is 6.1 and the product is considered corrosive to the skin and eyes. Contact with dilute solution (0.1% or less) is non-irritating to the eyes and skin. Acute hazard is the corrosive nature of the solid to skin and eyes, chronic hazards are not known. #### Carcinogenicity: NTP? No IARC Monographs? No OSHA Regulated? No #### Signs and Symptoms of Exposure: The material can cause irreversible eye damage and skin irritation from contact. Inhalation of dust can cause nasal and throat irritation. #### Medical Conditions Generally Aggravated by Exposure: None reported. Existing dermatitis may be aggravated by exposure. #### Emergency and First Aid Procedures: <u>If Swallowed</u>: Seek medical attention promptly. Do not induce vomiting. Do not drink alcohol. Drink at least 8 oz of water (not to exceed 0.23 oz/lb in a child). If On Skin: Remove contaminated clothing immediately. Brush off excess chemical and wash skin with large volumes of soap and water, flushing the skin with water for at least 15 minutes. If skin irritation develops, seek medical attention. <u>For Eye Contact</u>: Irrigate eyes with large volumes of room temperature water for at least 15 minutes, then seek medical attention promptly. NOTE TO PHYSICIAN: Probable mucosal damage may contraindicate the use of gastric lavage. #### SECTION VII - PRECAUTIONS FOR SAFE HANDLING AND USE #### Steps to be Taken in Case Material is Released or Spilled Sweep up spilled material and place in a clean, labeled, suitable container. Avoid contact with skin, eyes, or clothing. Avoid inhalation of dusts. Wash area of spill with large amounts of water. #### Waste Disposal Method Wastes resulting from the use of this product may be disposed of on site or at an approved disposal facility. Do not reuse empty container. Triple rinse the container (or equivalent), then offer for recycling or reconditioning, or puncture and dispose of in a sanitary landfill, or incinerate. Burn only if allowed by state and local authorities. If burned, stay out of smoke. The NFPA has judged the product to be a class 2 oxidizer in accordance with NFPA 43A-1980. #### Precautions to be Taken in Handling and Storing Keep product dry in tightly closed container when not in use. Store in a cool, dry, well ventilated area away from heat, open flames, organic chemicals and sunlight. Transfer contents only to clean and dry containers. Always replace cover. #### Other Precautions Do not contaminate water, food, or feed by storage or disposal. Open dumping is prohibited. DOT: Oxidizer, n.o.s. (1-Bromo-3-chloro-5,5-dimethyl-hydantoin) UN 1479. #### SECTION VIII - CONTROL MEASURES #### Respiratory Protection NIOSH approved dust mask is essential where dusting may occur. #### **Ventilation** Local Exhaust - Use to minimize dusting Special - None Mechanical - Use for general area control Other - None Protective Gloves - Essential to wear rubber or plastic gloves **Eye Protection** - Chemical safety goggles Other Protective Equipment - Clothing designed to minimize skin contact Work Hygienic Practices - Wash thoroughly after handling Information on this form is furnished solely for the purpose of compliance with OSHA's Hazard Communication Standard, 29CFR 1910.1200 and shall not be used for any other purpose. DLMcF:sb:082 #### EMERGENCY TELEPHONE (501) 862-5141 IDENTITY - CN-1754; Bronopol; bromonitropropane diol SECTION I - PRODUCT INFORMATION MANUFACTURER'S NAME - GREAT LAKES CHEMICAL CORPORATION TELEPHONE NUMBER FOR INFORMATION - (317) 497-6100 CAS REGISTRY NO. 52-51-7 DATE PREPARED 6/90 FORMULA C3H6BrNO4 SUPERCEDES 1/90 CHEMICAL FAMILY - Halogenated substituted alkanol PREPARED BY - Research Services Department Great Lakes Chemical Corporation West Lafayette, Indiana 47906 #### SECTION II HAZARDOUS COMPONENTS (Specify Chemical Identity: Common Names) | COMPONENT | OSHA PEL | ACGIH TLV | Other Limits | |-----------|-------------|-------------|---| | | | | Recommended | | CN-1754 | Not establ. | Not establ. | Maintain at low
levels to avoid
dust irritation | GLCC Product Code: 899 GREAT LAKES CHEMICAL CORPORATION P.O. Box 2200 · Highway 52 NW · West Lafayette, Indiana 47906 #### SECTION III - PHYSICAL/CHEMICAL CHARACTERISTICS Boiling Point Specific Gravity (water=1) Vapor Pressure (mm Hg) Melting Point Not Available 130-133°C Not Available Evaporation Rate (Butyl Acetate=1) Solubility in Water Appearance and Odor Not Available Not Available White crystals, odor not available #### SECTION IV - FIRE AND EXPLOSION HAZARD DATA Flash Point (Method Used) Not Applicable Flammable Limits Not Applicable Not Applicable LEL UEL Not Applicable Extinguishing Media All conventional media are suitable Special Fire Fighting Procedures Wear self-contained breathing apparatus Unusual Fire and Explosion Hazards Toxic and corrosive hydrogen bromide and nitrogen compounds can be released in fire situations. #### SECTION V - REACTIVITY DATA Stable X Unstable Stability Conditions to Avoid: None known #### Incompatibility (Materials to Avoid) Alkalis, oxidizers, reducing agents, acid chlorides, acid anhydrides. #### Hazardous Decomposition or Byproducts Hydrogen bromide, nitrogen oxides, carbon monoxide. #### **Hazardous Polymerization** May Occur Will Not Occur X Conditions to Avoid: None #### SECTION VI - HEALTH HAZARD DATA #### Route(s) of Entry: Inhalation? Yes Skin? Yes Ingestion? Yes #### Health Hazards (Acute and Chronic): The acute oral LD_{50} with rats is 229 mg/kg. The dermal LD_{50} with rats is greater than 2000 mg/kg. The dermal primary irritation index with rabbits is 4.6. The material is considered moderately irritating to the skin. The maximum average score was 110 at 21 days in the eye irritation study with rabbits. The material is a severe eye irritant and corrosive to the eyes. Chronic health hazards are not known. #### Carcinogenicity: NTP? No IARC Monographs? No OSHA Regulated? No #### Signs and Symptoms of Exposure: Contact may cause irritation. #### Medical Conditions Generally Aggravated by Exposure: Not available. #### Emergency and First Aid Procedures: Eyes: Flush with water for 15 minutes. Get medical attention. <u>Skin</u>: Flush with water. If irritation occurs, get medical attention. Inhalation: Remove person to fresh air, get medical attention. Ingestion: Get medical attention. #### SECTION VII - PRECAUTIONS FOR SAFE HANDLING AND USE #### Steps to be Taken in Case Material is Released or Spilled Wear protective equipment. Avoid breathing dust. Collect spill and place in suitable labeled container. #### Waste Disposal Method Dispose of waste in an approved chemical incinerator or chemical landfill as allowed by current laws and regulations. #### Precautions to be Taken in Handling and Storing Avoid contact and dust inhalation. #### Other Precautions Keep container closed. #### SECTION VIII - CONTROL MEASURES #### Respiratory Protection Wear NIOSH approved dust respirator if dusting occurs. #### **Ventilation** Local Exhaust - Use to minimize dusting Special - None Mechanical - Use for general area Other - None control <u>Protective Gloves</u> - Rubber or plastic Eye Protection - Safety glasses or goggles Other Protective Equipment - Body-covering clothing Work Hygienic Practices - Wash thoroughly after handling Information on this form is furnished solely for the purpose of compliance with OSHA's Hazard Communication Standard, 29CFR 1910.1200 and shall not be used for any other purpose. DLMcF:sb:008 SUBSTANCE IDENTIFICATION CERCLA RATINGS (SCALE 0-3): HEALTH=3 FIRE=0 REACTIVITY=0 WIPA RAINGS (SCALE 0-4): HEALTH=3 FIRE=0 REACTIVITY=0 COMPONENTS AND CONTAMINANTS PERCENT: 25.0-50.0 PERCENT: 75.0-50.0 THIS INFORMATION IS BELIEVED TO BE ACCURATE AND REPRESENTS THE BEST WERGHAIN CURRENTLY AND MAILABLE TO US. HOWEVER, WE MAKE NO WARRANTY OF TO WERCHANTABILITY OR ANY OTHER WARRANTY, EXPRESS OR IMPLIED, WITH RESPECT TO CHO INFORMATION, AND WE ASSUME NO LIABILITY RESULTING FROM ITS USE. SHOULD MAKE INFIR OWN INVESTIGATIONS
TO DETERMINE THE SULTABILITY OF THE INFORMATION FOR THEIR OWN INVESTIGATIONS OF EXPOSURE LIMITS: GUTARALDEHYDE: GULTARALDEHYDE: GO.2 PPM (G.8 MG/M3) ACGIH CELLING G.2 PPM (G.8 MG/M3) ACGIH CELLING G.2 PPM (G.8 MG/M3) MG8H RECOMMENDED CELLING G.2 PPM (G.8 MG/M3) DFG MAY SECOMMENDED CELLING G.2 PPM (G.8 MG/M3) DFG MAY SENSITIZATION); G.4 PPM (1.6 MG/M3) DFG MAX S MINUTE PEAK, MOMENTARY VALUE, 8 TIMES/SHIFT EMERGENCY NUMBER: (201) 796-7100 CHEMTREC ASSISTANCE: (800) 424-9300 TRADE NAMES/SYNONYWS; CIDEX; 1.5-PENTAMEGIONE; 1.5-PENTANEDIAL; GLUTARAL; POTENTIATED ACID GLUTARALDÉHYDE; SONACIDE; GLUTARIC DIALDEHYDE; 0-2957; G-151; ACCIO421 CAS-NUMBER 111-30-8 PO NBR: PHYSICAL DATA **GLUTAMALDENYDE, 28-50% IN AQUEDUS SOLUTION** **GLUTAMALDENYDE, 28-50% IN AQUEDUS SOLUTION** **GLUTAMALDENYDE, 28-50% IN AQUEDUS SOLUTION** MATERIAL SAFETY DATA SHEET CAT NO: GISTI MOLECULAR FORMULA: CS-M8-02 COMPONENT: GLUTARALDEHYDE CAS# 111-30-8 28912420184 DINER CONTAMINANTS: NONE MOLECULAR WEIGHT: 100.1 FISHER SCIENTIFIC CHEMICAL DIVISION I REAGENT LAME FAIR LAWN MJ 07410 (201) 796-7100 CHEMICAL FAMILY: ALDEHYDE, ALIPHATIC COMPONENT: WATER DATE: INDEX: ١ ũ BOILING POINT: 369 F (187 C) DECOMPOSES MELTING POINT: 7 F (-14 DESCRIPTION: COLORLESS TO PALE YELLOW LIQUID. VAPOR PRESSURE: 17 MMHG @ 20 C SOLVENT SOLUBILITY: ALCOHOL, BENZENE, DMSO, ETHER, ACETONE SOLUBILITY IN WATER: SOLUBLE SPECIFIC GRAVITY: 0.7 FIRE AND EXPLOSION DATA FIRE AND EXPLOSION HAZARD: NEGCIGIBLE FIRE HAZARD WHEN EXPOSED TO HEAT ON FLAME. FIREFIGHTING MEDIA: Dry Christia, Crrson dioxide, water spray or regular foam (1890 emergency response guiderook, dot p \$800.5). FOR LARGER FIRES, USE WATER SPRAY, FOG OR REGULAR FOAM (1990 EMERGENCY RESPONSE GLIDEBOOK, DOT P 5800.5). FIREFIGHTING: MOVE CONTAINER FROM FIRE AREA IF YOU CAN DO IT WITHOUT RISK. DO NOT SCATTER SPILLED MATERIAL WITH HIGH-PARSSUNE WATER STREAMS. DIKE FIRE-CONTROL WATER FOR LATER DISPOSAL (1990 EMERGENCY RESPONSE GUIDEBOOK, DOT P 5800.5, GUIDE CAT NO: 61511 INDEX: 28912620184 PAGE 31). ISE AGENTS SUITABLE FOR TYPE OF SURROUNDING FIRE. AVOID BREATHING HAZARDOUS VAPORS, KEEP UPWIND. # TOXICITY *********** GLUTARALOGHYDE: IMMITATION DATA: 6 MG/3 DAYS INTERNITTÊNT SKIN-HUMAN SEVERE; 13 MG OPEN SKIR-ARBEIT MILD: 2 MG/34 HOURS SKIN-RABBIT SEVERE; 1 MG EYE-RABBIT SEVERE; 250 UG/24 HOURS EYE-RABBIT 1 LDSO; 250 UG/24 HOURS EYE-RABBIT 1 LDSO; 100 MG/KG ORAL-MOUSE LDSO; 50 MG/KG SKIN-TAREOUS-MOUSE LDSO; 2300 MG/KG SUBCUTAREOUS-RAI LDSO; 1130 MG/KG SUBCUTAREOUS-MOUSE LDSO; 15300 UG/KG SUBCUTAREOUS-RAI LDSO; 1140 MG/KG SUBCUTAREOUS-MOUSE LDSO; 15300 UG/KG SUBCUTAREOUS-RAI LDSO; 1140 MG/KG SUBCUTAREOUS-MOUSE LDSO; 15300 UG/KG MITRAPERITONEAL-RAI LDSO; 11500 UG/KG INTRAPERITONEAL-MOUSE LDSO; MUTRAPERITONEAL-RAI LDSO; 11500 UG/KG INTRAPERITONEAL-MOUSE CARCINOGEN STATUS; KONE; LOGAL EFFECTS; CORROSIVE- EYES; IRRITANT- INHALATION, SKINACUTE FORTILLY LEVEL: TOXIC BY INGESTION; SLIGHTLY TOXIC BY DERMAL TABGET EFFECTS: SENSITIZER- SKIN. CENTRAL NERVOUS SYSTEM DEPRESSANT. # HEALTH EFFECTS AND FIRST AID INHALATION: CLUTARLEGIUDE: CLUTARALDEGIUDE TARACOTIC. T FIRST AID-REMOVE FROM EXPOSURE AREA TO FRESH AIR IMMEDIATELY. IF BREATHING HAS STOPPED, PERFORM ARTIFICIAL RESPIRATION. MEEP PRISON WARM WAND AT REST. TREAT SYMPTOMATICALLY AND SUPPORTIVELY. GET WEDICAL FIFNITON IMMEDIATELY. SKIN CONTACT: (LUTARLOCHY): (LUTARLOCHY): ACUTE KRADGUNE - CONTACTIC. ACUTE KRADGUNE - CONTACT - CONTACT - CONTACTIC CON FIRST AID- REMOVE CONTAMINATED CLOTHING AND SHOES IMMEDIATELY. WASH AFFECTED AREA WITH SOAP OR MILD DETERGENT AND LARGE AMOUNTS OF WATER UNTIL NO EVIDENCE OF CHEMICAL REMAINS (APPROXIMATELY 15-20 MINUTES), GET MEDICAL ATTENTION IMMEDIATELY 1 EVE CONTACT: CUTTARADENYDE: CORROSIVE. ACUTE EXPOSURE. ACUTE EXPOSURE. ACUTE CORRESION. ACUTE CARDITON APPLIED TO PAIN, AND POSSIBLY CORNEAL BURNS. HOWEVER, A 40% SOLUTION APPLIED TO PAIN, AND POSSIBLY CORNEAL BURNS. HOWEVER, A 40% SOLUTION APPLIED TO CHRONIC EXPOSURE. CHRONIC EXPOSURE. PROLONGED OR REPEATED EXPOSURE MAY CAUSE CONJUNCTIVITIS. INST AID- WASH EYES IMMEDIATELY WITH LARGE AMOUNTS OF WATER, OCCASIONALLY LIFTING UPPER AND LOWER LIDS, UNTIL NO EVIDENCE OF CHEMICAL REMAINS (AT LEAST 18-320 MINUTES). CONTINUE IRRIGATING WITH NORMAL SALINE UNTIL THE PH HAS RETURED TO NORMAL (30-46 MINUTES). COVER WITH STERILE BANDAGES. GET MEDICAL ATTENTION IMMEDIATELY. HAGESTON: GLUTARACIONOE: MARCOTICATO ACUTE EXPOSURE- INGESTION MAY CAUSE MOUTH AND STOMACH IRRITATION, ABDOMINAL CHRONIC EAPOSONGE MALE AND FEMALE RATS CHRONICALLY FED BEFORE MAIING EXPOSONGE MALE AND FEMALE RATS CHRONICALLY FED BEFORE MAIING EXHIBITED EFFECTS ON THE REPRODUCTIVE ORGANS. PREGNANT RATS EXHIBITED FETOTOXICITY AND DEVELOPMENTAL BANGMALITIES OF THE CRANICFACIAL, MUSCULOSKELETAL, AND CENTRAL NERVOUS SYSTEMS OF THE FETUSES. FIRST AID- IF THE PERSON IS CONSCIOUS AND NOT CONVULSING, INDUCE EMESIS BY CAILORS SYNCH OF IPECAC FOLLOWED BY WATER IF IF VOURIEND COCCURS, NEEP THE HEAD BELOW THE HIPS ID PREVENT ASSTRATION). REPEAT IN 20 MINUTES IF NOT EFFECTING INTITIONAL TO ATTENTS WITH DEPRESSED RESPIRATION OR IF EMESIS IS NOT PRODUCED. PERFORM CASTRAC LAYAGE CAUTIOUSLY (OREISBACH, HANDBOOK OF POISONING, 12TH ED.). TREAT SYMPTOMATICALLY AND SUPPORTIVELY MEDICAL ATTENTION IMMEDIATE. PAGE: 3 CAT NO. GIST 28912620184 ANTIDOTE: No specific antidote, treat symptomatically and supportively. BEACHIEF REACTIVITY: Stable under Normal Temperatures and Pressures. INCOMPATIBILITIES; GLUTARALDEMYDE: OXIDIZERS: VIOLENT REACTION. REDUCING AGENTS: INCOMPATIBLE ACIDS: INCOMPATIBLE. ALKALIES: INCOMPATIBLE. DECOMPOSITION: Thermal Decomposition may release toxic and/or Hazardous gases. POLYMERIZATION: MAY UNDERGO SLOW, MOM-HAZARDOUS POLYMERIZATION ON PROLONGED STORAGE AT AMBIENT TEMPERATURES. AVOID CONTACT WITH MEAT, SPARKS, FLAMES, OR OTHER SOURCES OF IGNITION. VAPORS MAY BE EXPLOSIFE. AVOID OVERHEATING OF CONTAINERS; CONTAINERS MAY VIOLENTLY MAY BY WINDID CONTAINERS. AVOID REMOVAL OF WATER. AVOID CONTAMINATION BY ACIDS AND ALKALIES. OCCUPATIONAL SPILL: SNUT OF TOWNTION STATE SOUTH SPILLS, TOWN DO IT WITHOUT RISK. USE WATER SNUT TO RECUCE VAPORS. FOR SWALL SPILLS, TAKE UP WITH SAND OR OTHER ABSORBENT WATERIAL AND PLACE INTO CONTAINERS FOR LATER DISPOSAL. FOR LARGER SPILLS, DIKE FAR ANEAD OF SPILL FOR LATER DISPOSAL. MO SMORTHING, FLAMES OR FLAMES IN HAARD ARRA. REED UNNECESSARY PEOPLE AWAY; ISOLATE HAZARD AREA AND RESTRICT ENTRY. # PROTECTIVE EQUIPMENT VENTILATION: Provibe Local Exhaust or process enclosure ventilation to meet published Erposure Limits. RESPIRATOR: THE FOLLOWING RESPIRATORS ARE RECOMMENDED BASED ON INFORMATION FOUND IN THE PHYSICAL DATA, TOXICITY AND HEALTH EFFECTS SECTIONS. THEY ARE RANKED IN DATASICAL DATA, TOXICITY AND HEALTH AFFECTS SECTIONS. THE SPECIFIC RESPIRATOR SELECTED MUST BE BASED ON CONTAMINATION LEVELS FOUND IN THE WORN PLACE, MUST BE BASED ON THE SPECIFIC OPERATION MUST NOT EXCEED IN THE WORN PLACE, DETAIL SOFT THE SPECIFIC OPERATION AND THE NATIONAL INSTITUTE FOR OCCUPATIONAL SAFETY AND HEALTH AND THE MINE SAFETY AND HEALTH AND THE MINE SAFETY AND HEALTH AND THE MINE SAFETY ANY TYPE 'C' SUPPLIED-AIR RESPIRATOR WITH A FULL FACEPIECE OPERATED IN PRESSURE-DEMAND OR OTHER POSITIVE PRESSURE MODE OR WITH A FULL FACEPIECE, HELMET OR HOOD OPERATED IN CONTINOUS-FLOW MODE. ANY SELF-CONTAINED BREATHING APPARATUS WITH A FULL FACEPIECE OPERATED IN PRESSURE-DEMAND OR OTHER POSITIVE PRESSURE MODE. FOR FIREFIGHTING AND OTHER IMMEDIATELY DANGEROUS TO LIFE OR HEALTH CONDITIONS: ANY SELF-CONTAINED BREATHING APPARATUS THAT HAS A FULL FACEPIECE AND IS OPERATED IN A PRESSURE-DEMAND OR OTHER POSITIVE-PRESSURE MODE. INT SUPPLIED-AIN RESPINATUR THAT HAS A FULL FACEPIECE AND IS UPERATED IN A PRESSURE DEFAND OR OTHER POSITIVE PRESSURE MODE IN COMBINATION WITH AN AUXILLARY SELF-CONTAINED BREATHING APPARATUS OPERATED IN PRESSURE-DEMAND OR OTHER POSITIVE PRESSURE-DEMAND CJOHKIG. Employee must wear appropriate protective (impervious) clothing and equipment to prevent any possibility of \$Kin contact with this substance. GLOVES; EMPLOTEE MUST WEAR APPROPRIATE PROTECTIVE GLOVES TO PREVENT CONTACT WITH THIS SUBSTANCE. EYE PROTECTION PO NBA: CAT NO: GISII UATE: 03/21/31 TINDEX: 28912620184 EMPLOYEE MUST WEAR SPLASM-PROOF OR DUST-RESISTANT SAFETY GOGGLES AND A FACESMIELD TO PREVENT CONTACT WITH THIS SUBSTANCE. EMERGENCY WASH FACTLITIES: WHERE THERE IS ANY POSSIBLITY THAT AN EMPLOYEE'S EYES AND/OR SKIN MAY BE EXPOSED TO THIS SUBSTANCE, THE EMPLOYER SHOULD PROVIDE AN EYE WASH FOUNTAIN AND QUICK DRENCH SHOWER WITHIN THE IMMEDIATE WORK AREA FOR EMERGENCY USE: AUTHORIZED - FISHER SCIÉNTIFIC, INC. CREATION DATE: 07/08/85 REVISION DATE: 04/08/91 -ADDITIONAL INFORMATION IS BELIEVED TO BE ACCUSATE AND REPRESENTS THE BEST MERCHANION CURRENLY AVAILABLE TO US. HOWEVER, WE MAKE NO WARRANIY OF MERCHANIABILITY OR ANY OTHER WARRANY, EXPRESS OR IMPLIED, WITH RESPECT TO SHOUL INFORMATION, AND WE ASSUME NO LIABILITY RESULTING FROM ITS USE. USERS SHOULD MAKE THEIR OWN INVESTIGATIONS TO DETERMINE THE SULTABILITY OF THE INFORMATION FOR THEIR OWN THEIR PARTICULAR PURPOSES. À PRODUCT NALCO 2593 MICROBIOCIDE Emergency Telephone Number Medical (708) 920-1510 (24 hours) ES MJ #### SECTION 1 PRODUCT IDENTIFICATION TRADE NAME: NALCO 2593 MICROBIOCIDE DESCRIPTION: An aqueous solution of substituted isothiazolinone NFPA 704M/HMIS RATING: 3/3 HEALTH 0/0 FLAMMABILITY 0/0 REACTIVITY 0 OTHER 0=Insignificant l=Slight 2=Moderate 3=High 4=Extreme #### SECTION 2 HAZARDOUS INGREDIENTS Our hazard evaluation has identified the following chemical ingredient(s) as hazardous under OSHA's Hazard Communication Rule, 29 CFR 1910.1200. Consult Section 14 for the nature of the hazard(s). | INGREDIENT(S) | CAS # | APPROX.% | * | |--|------------|----------|---| | | | | * | | 5-chloro-2-methyl-4 isothiazolin-3-one | 26172-55-4 | 1.15 | * | | 2-methyl-4-isothiazolin-3-one | 2682-20-4 | 0.35 | * | #### SECTION 3 PRECAUTIONARY LABEL INFORMATION DANGER: Corrosive. Causes eye
damage and skin burns. May cause allergic skin reaction. May be harmful if inhaled. May be fatal if swallowed or absorbed through the skin. Do not get in eyes, on skin, or on clothing. Wear goggles or face shield and rubber gloves when handling. Avoid breathing vapor or mist. Avoid contamination of food. Do not take internally. Wash thoroughly after handling. #### SECTION 4 FIRST AID INFORMATION EYES: Immediately flush for at least 15 minutes while holding eyelids open. Call a physician at once. SKIN: Wash thorougly with soap and rinse with water. Remove and wash contaminated clothing before reuse. INGESTION: Do not induce vomiting. Drink promptly a large quantity of milk, egg whites, gelatin solution, or, if these are not available, drink large quantities of water. Avoid alcohol. Call a physician immediately. INHALATION: Remove immediately to fresh air. If not breathing, apply artificial respiration. If breathing is difficult, give oxygen. Call a physician. NOTE TO PHYSICIAN: No specific antidote is known. Based on the individual reactions of the patient, the physician's judgment should be used to control symptoms and clinical condition. PRODUCT NALCO 2593 MICROBIOCIDE Emergency Telephone Number Medical (708) 920-1510 (24 hours) #### 6 TOXICOLOGY INFORMATION SECTION (CONTINUED) COMMENTS: Four-hour nominal concentration for a solution containing 1% active ingredients. SKIN IRRITATION INDEX DRAIZE RATING: Severe irritant EYE IRRITATION INDEX DRAIZE RATING: Corrosive (corneal damage) SKIN SENSITIZATION: This product is a human sensitizer in its undiluted form. A Guinea pig (Buehler Technique) sensitization study with an induction dosage of 90 ppm of active ingredients followed by a insult of 429 ppm of active ingredients was positive. A human repeated insult patch study of 28 com active ingredients followed by a insult of 56 ppm of active ingredients resulted in no effect to the subjects tested. SUBCHRONIC TOXICITY RESULTS: A 90-day dietary study in dogs of 840 ppm of the * product's active ingredients resulted in no mortalities or pathological findings. A 90-day dermal study in rabbits of 0.4 mg/kg/day of the product's active ingredients resulted in no irritation or pathological effects. CHRONIC TOXICITY RESULTS: A teratology study with rabbits and rats was negative with dosages of active ingredient ranging from 1.5 mg/kg to 15 mg/kg. Mutagenicity results were equivocal. A 30-month skin painting mouse study with applications of 400 ppm of active ingredients three times per week showed no increase tumor frequency over control animals. #### SECTION 7 PHYSICAL AND CHEMICAL PROPERTIES ODOR: Mild COLOR: Pale yellow to green FORM: Liquid DENSITY: 8.6 lbs/gal. SOLUBILITY IN WATER: Completely pH (NEAT) = 3 - 5 ASTM E-70 FREEZE POINT: 25 Degrees F ASTM D-1177 FLASH POINT: None NOTE: These physical properties are typical values for this product. #### 8 FIRE AND EXPLOSION INFORMATION SECTION FLASH POINT: None PRODUCT NALCO 2593 MICROBIOCIDE Emergency Telephone Number Medical (708) 920-1510 (24 hours) #### SECTION 11 SPILL AND DISPOSAL INFORMATION (CONTINUED #### SPILL CONTROL AND RECOVERY: Small liquid spills: Contain with absorbent material, such as clay, soil or any commercially available absorbent. Shovel reclaimed liquid and absorbent into recovery or salvage drums for disposal. Refer to CERCLA in Section 14. Large liquid spills: Dike to prevent further movement and reclaim into recovery or salvage drums or tank truck for disposal. Refer to CERCLA in Section 14. This product is toxic to fish. It should not be directly discharged into lakes, ponds, streams, waterways or public water supplies. DISPOSAL: If this product becomes a waste, it meets the criteria of a hazardous waste as defined under the Resources Conservation and Recovery Act (RCRA) 40 CFR 261. Hazardous Waste D002. As a hazardous liquid waste, it must be solidified with stabilizing agents (such as sand, fly ash, or cement) so that no free liquid remains before disposal to a licensed industrial waste landfill (Hazardous Waste Treatment, Storage and Disposal facility). A hazardous liquid waste can also be incinerated in accordance with local, state, and federal regulations. Pesticide wastes are toxic. Improper disposal of excess pesticide, spray mixture, or rinsate is a violation of Federal Law. If these wastes cannot be disposed of by use according to label instruction, contact your State Pesticide or Environmental Control Agency, or the Hazardous Waste representative at the nearest EPA Regional Office for guidance. METAL CONTAINERS: Triple rinse (or equivalent). Then offer for recycling or reconditioning, or puncture and dispose of in a sanitary landfill, or by other procedures approved by state and local authorities. PLASTIC CONTAINERS: Do not reuse empty container. Triple rinse (or equivalent). Then puncture and dispose of in a sanitary landfill, or, if allowed by state and local authorities, by burning. If burned, stay out of smoke. #### SECTION 12 ENVIRONMENTAL INFORMATION CHEMICAL OXYGEN DEMAND (COD): 20,000 mg/L TOTAL ORGANIC CARBON (TOC): 7,850 mg/L PRODUCT NALCO 2593 MICROBIOCIDE Emergency Telephone Number Medical (708) 920-1510 (24 hours) #### SECTION 13 TRANSPORTATION INFORMATION DOT PROPER SHIPPING NAME/HAZARD CODE - CORROSIVE LIQUID, N.O.S. CORROSIVE MATERIAL UN 1760 CONTAINS - 5-CHLORO-2-METHYL-4-ISOTHIAZO LIN-3-ONE, CUPRIC NITRATE #### SECTION 14 REGULATORY INFORMATION The following regulations apply to this product. #### FEDERAL REGULATIONS: OSHA'S HAZARD COMMUNICATION RULE, 29 CFR 1910.1200: Based on our hazard evaluation, the following ingredients in this product are hazardous and the reasons are shown below. 5-chloro-2-methyl-4 isothiazolin-3-one - Corrosive, sensitizer 2-methyl-4-isothiazolin-3-one - Corrosive, sensitizer 5-chloro-2-methyl-4 isothiazolin-3-one (mist or aerosol) = 0.5 mg/m^3 TLV Manufacturer's recommendation #### CERCLA, 40 CFR 117, 302: This product contains cupric nitrate, a Reportable Quantity (RQ) substance and if 52,000 pounds of product are released, it requires notification to the NATIONAL RESPONSE CENTER, WASHINGTON, D. C. 1-800-424-8802). SARA/SUPERFUND AMENDMENTS AND REAUTHORIZATION ACT OF 1986 (TITLE III) - SECTIONS 302, 311, 312 AND 313: SECTION 302 - EXTREMELY HAZARDOUS SUBSTANCES 40 CFR 355): This product does not contain ingredients listed in Appendix A and B as an Extremely Hazardous Substance. SECTIONS 311 and 312 - MATERIAL SAFETY DATA SHEET REQUIREMENTS (40 CFR 370): Our hazard evaluation has found this product to be hazardous. The product should be reported under the following EPA hazard categories: XX Immediate (acuse) health ..azard - -- Delayed (chronic) health hazard - -- Fire hazard - -- Sudden release of pressure hazard - -- Reactive hazard SECTION 313 - LIST OF TOXIC CHEMICALS (40 CFR 372): PRODUCT NALCO 2593 MICROBIOCIDE Emergency Telephone Number Medical (708) 920-1510 (24 hours) #### SECTION 14 REGULATORY INFORMATION (CONTINUED) #### INTERNATIONAL REGULATIONS: da * This is not a WHMIS controlled product under The House of Commons of Canada Bill C-70. #### SECTION 15 ADDITIONAL INFORMATION Note: Other toxicological results are available upon request. #### SECTION 16 USER'S RESPONSIBILITY This product material safety data sheet provides health and safety information. The product is to be used in applications consistent with our product literature. Individuals handling this product should be informed of the recommended safety precautions and should have access to this information. For any other uses, exposures should be evaluated so that appropriate handling practices and training programs can be established to ensure safe workplace operations. Please consult your local sales representative for any further information. #### SECTION 17 BIBLIOGRAPHY ANNUAL REPORT ON CARCINOGENS, U.S. Department of Health and Human Services, Public Health Service, PB 33-135855, 1983. CASARETT AND DOULL'S TOXICOLOGY, THE BASIC SCIENCE OF POISONS, Doull, J., Klaassen, C. D., and Admur, M. O., eds., Macmillian Publishing Company, Inc., N. Y., 2nd edition, 1980. CHEMICAL HAZARDS OF THE WORKPLACE, Proctor, N. H., and Hughes, J. P., eds., J. P. Lipincott Company, N.Y., 1981. DANGEROUS PROPERTIES OF INDUSTRIAL MATERIALS, Sax, N. Irving, ed., Van Nostrand Reinhold Company, N.Y., 6th edition, 1984. IARC MONOGRAPHS ON THE EVALUATION OF THE CARCINOGENIC RISK OF CHEMICALS TO MAN, Geneva: World Health Organization, International Agency for Research on Cancer, 1972-1977. PATTY'S INDUSTRIAL HYGIENE AND TOXICOLOGY, Clayton, G. D., Clayton, F. E., eds., John Wiley and Sons, N. Y., 3rd edition, Vol. 2 A-C, 1901. REGISTRY OF TOXIC EFFECTS ON CHEMICAL SUBSTANCES, U.S. Department of Health and Human Services, Public Health Service, Center for Disease # Material Safety Data Sheet Description and Explanation of Terms Emergency Telephone Number Medical (708) 920-1510 (24 hours) #### General The Material Safety Data Sheet (MSDS) has, over the years, become the major media for transmitting health and safety information on chemical products. It is therefore natural that it has been included in the new OSHA Hazard Communication Standard (29CFR 1910.1200) as the key document along with the container label to provide hazard information to employees and employers. These new OSHA regulations require chemical manufacturers to evaluate each chemical produced to determine if it is hazardous. The definition of "hazardous" has been expanded from the usual "flammable, corrosive, oxidizer, explosive, toxic or highly toxic agents, carcinogen, etc." to include combustibles as well as irritants. Consequently, many products that had not previously been classified as "hazardous" now fall into this classification under OSHA. The new regulations require chemical manufacturers and importers to prepare and distribute an MSDS for all hazardous chemicals and that each container of hazardous chemical leaving the workplace be labeled. In addition,
the chemical manufacturer is to provide a copy of the MSDS to the purchaser at the time of shipment or before. Nalco has established a computerized program to send MSDS's to each purchaser upon receipt of a first order after November 25, 1985. The MSDS will automatically be sent to the attention of the purchasing agent at the "ship to address." A revised MSDS will also be sent to that same address when a change has been made to the MSDS. MSDS's will also continue to be available through your Nalco Sales Representative or upon request to Nalco. The Nalco MSDS complies with all of the requirements of the OSHA regulation. In addition, it provides you with all of the important information regarding the safe handling of our products, recommended protection measures, toxicological data, and the status of our products under various federal and state environmental and safety regulations. In short, we have put all of this information into one document for your convenience and easy use. Nalco, as part of our overall commitment to product safety, is providing MSDS's on all of our chemical products regardless of whether the product is hazardous or not. The OSHA regulations require an MSDS to be prepared only for certain hazardous chemicals. This MSDS section description and explanation of terms is designed to assist your interpretation of the MSDS so that you may receive full value from the document. #### Section 1 — Product Identification This section identifies the Nalco product by Trade Name or Product Number. This is the same trade name or product number that will appear on the product container allowing you to match up the product label with the MSDS. Nalco also provides a generic chemical description of all major ingredients, both hazardous and non-hazardous. This is designed to give your health and safety personnel information on the class of chemistrys) in our product without compromising the proprietary nature of the formulation. The third part of this section is the National Fire Protection Association (NFPA) 704M rating designation. This popular rating system is used to give you a quick summary of the hazards of the product regarding health. flammability, reactivity and other hazards. Based on NFPA definition, an organic product will always have a flammability rating of at least (1) with inorganics having a rating of (0). #### Section 2 — Hazardous Ingredients We have evaluated our formulations for hazardous properties and identify those chemical ingredients which we believe cause or contribute to the hazard. As required by OSHA, these substances are identified if they are present in quantities greater than 1%, or in the case of carcinogens, greater than 0.1%, or if our hazard evaluation determines a hazard exists at lower concentrations. The hazardous ingredients are identified by specific chemical name and their CAS number (the Chemical Abstract Service number for that specific chemical). To assist your industrial hygiene and safety personnel. Nalco identifies general or relative concentration ranges into which the exact percentage of the hazardous ingredient falls. This should enable your safety professional to evaluate the need for air sampling, employee monitoring, or other protective measures. Since most of our product formulations are proprietary, exact percentages will be given only when there are no trade secret concerns. In a few cases where disclosure of specific chemical name and CAS number of a hazardous ingredient would release trade secrets, we have identified the chemical as "proprietary" as permitted by the OSHA regulation. In the event of an injury or accident, procedures are established to communicate the specific identity to health professionals who may have need for this information. In all cases, the hazard information and safe handling recommendations are provided. # Section 3 — Precautionary Label Information The drum or product container is labeled showing product identity, health and safety precautions as well as other information on handling and use of the product. That portion of the label which covers health and safety precautions is included in this section of the MSDS. In this way, you can easily refer to what is shown on the drum label without actually seeing the container. Empty drums or containers may contain residual product and should be treated in accordance with the label requirement unless the empty container has been properly reconditioned. By EPA Standards (RCRA - 40CFR 261.7), a container is considered to be "empty" when it contains: 1) no more than 1 inch (2.5 centimeters) of product, or 2) no more than 3% by weight of the total capacity of the container if the container is less than or equal to 110 gailons in size or 3) no more than 0.3% by weight if the container is greater than 110 gallons in size. Empty drums that formerly contained chemicals listed in 40CFR 261.33 (c) must be triple rinsed using a solvent capable of removing the commerical chemical to qualify as "empty." Quantities of chemical greater than those indicated above which remain in the container are considered "wastes" when disposing of the container and appropriate RCRA regulations will apply. #### Section 4 — First Aid Information This section is designed to provide first aid information for the typical routes of exposure. The recommendations should be followed in all cases. If exposure causes unexpected or delayed effects, or severe reaction or injury, you should immediately consult a physician. Nalco ALERT, our medical emergency system (312.920-1510) should be called by the attending physician or others. Nalco ALERT operates 24 hours/day, seven days/week and is staffed by trained professionals. #### Section 5 — Health Effects Information This section describes the nature of the hazardous effect resulting from exposure if no first aid or improper first aid is given. The primary routes of exposure such as eye, skin. inhalation or ingestion are listed along with the effects that could occur from acute (single) exposure and chronic (repeated) exposure. The most likely exposure for our products would be due to unsafe practices which result in skin or eye contact from splashes during handling or feeding of the product. #### Section 6 — Toxicology Information Our health hazard evaluation for a product is based upon one or more of the following: 1. Results of toxicological tests conducted on a product. - 2. Toxicological test results for a product ingre - 3. Use of test results on a similar formulation - 4. Use of information obtained in the open lite supplier information for an ingredients: In this Section, we present summaries of result toxicity tests. Explanations of results are giver. In most cases, results are those from acute, six exposure tests conducted with laboratory animit should be remembered that the test procedulate stringent so that direct extrapolation of comparable human exposure must be viewed context. The types of acute animal tests which are rout ducted include oral, dermal and inhalation letand eye and skin irritancy studies. The lethalit involve administration of the chemical to group animais at various graded dose levels and reco tality as one end point. The mortality-dose res for the calculation of the LD₅₀ or LC₅₀ by app statistical methods. The LDso is that dose ram chemical usually expressed in grams or milligre kilogram of animal body weight (g/kg or mg kg would produce death in one half of a group c: administered the chemical The LC50 is equivaexcept it uses concentration rather than dose a expressed as parts per million (ppm), milligram (mg/i) or milligrams per cubic meter of air mg and dermal tests use LD50 while inhalation test In both cases the smaller the value the more chem:cai. Eye and skin irritancy tests utilize weighted and scores to assess degree of injury or irritation. Instances, such numerical scores are also given ratings such as mildly or severely irritating. Missystems are modeled after those described by treferred to in the Bibliography, Section 17 imoriginal eye and skin irritation test procedures. Results of skin sensitization tests conducted to animals are presented. Human data is given it. Generally, these test results will be for one or it chemicals in a formulation rather than the form itself. When available and applicable, results of tests to assess hazards other than lethality, will be possible. These types of tests include life-time studies. These types of tests include life-time studies, reproduction tests, and tests designed birth defects (teratology studies). These tests at conducted on individual chemical(s) rather than mulated products. Other snort-term bioassays for changes to gener run with bacterial and other cells. While these to identify genetic changes in tissue, the userumess information as a prediction of a similar effect to continues to be a scientific uncertainty. If this data is available, it will be provided in this section. Since OSHA has broadened the criteria for acute health hazards and since the numerical rating is not uniformly accepted by all governmental agencies and scientific bodies, we are including OSHA's definitions below: Highly toxic substance is one having: - 1. An oral LD₅₀ of 50 mg/kg or less. - 2. A dermal LD₅₀ of 200 mg/kg or iess. - An inhalation LC₅₀ of 200 ppm or less of gas or vapor, or 2 mg/l or less of mist, fume or dust. A toxic substance is one having: - 1. An oral LD₅₀ between 50 and 500 mg/kg. - 2. A dermal LD₅₀ between 200 and 1000 mg/kg. - An inhalation LC₅₀ between 200 ppm, 2,000 ppm of gas or vapors, or between 2 and 20 mg/l of mist, fume or dust A corrosive substance is one which causes third degree burns and scar tissue from 4-hour skin contact to rabbits. A skin irritant is one which causes redness and swelling which does not persist and results in a numerical score of 5 out of 8 in greater than 50% of the animals tested. An eye irritant — under 1910.1200 an eye irritant is one which at a minimum
results in a grade 2 redness and/or swelling of the conjunctiva in at least 4 of 6 test animals when tested by the methods described in 16CFR 1500.42 or other appropriate techniques. The maximum attainable score using the Draize procedure is 110 (80 for cornea. 10 for iris, and 20 for conjunctiva). Use of a finite irritation index to assess a chemical's potential as an eye irritant, i.e. x/110 cannot always be made because of inconsistencies between OSHA's definition and the standard Draize scoring technique. In some instances, an index as low as 2.7/110 is sufficient to warrant the eye irritation hazard statement while in other instances an index of 6/110 would not. In cases of conflict such as this we will point them out on the MSDS. This rating system tends to classify many substances as irritants which would not be so classified under other regulations. # Section 7 — Physical and Chemical Properties To assess the physical hazards of our products, we perform appropriate tests using procedures recommended by the American Society for Testing and Materials (ASTM). Their procedure number is identified accordingly. The tests vary depending on the physical form and chemical nature of the product. These physical or chemical test results are one of the factors reviewed in determining the need for or type of subsequent toxicological testing. The results are also used to identify hazardous physical proper- ties which require labeling according to the Department of Transportation (DOT) regulations or for waste classification for disposal under the Resource Conservation and Recovery Act (RCRA). # Section 8 — Fire and Explosion Information If the product exhibits flammable characteristics, information is provided on the recommended method for fighting fire. Unusual fire or explosion hazards are also given. OSHA 29CFR 1910.1200 and the Department of Transportation (DOT) consider products with flash points of less than 100 degrees Fahrenheit (F) as flammable materials. Chemicals with flash points between 100 degrees F and 200 degrees F are classified as combustible. On the other hand, the Resource Conservation and Recovery Act (RCRA) — 40CFR 261 subpart C and D define those chemicals with flash points of 140 degrees F and below as exhibited. #### Section 9 — Reactivity Information The potential for our products to aggressively react with other commonly found chemicals or to decompose represents a special hazard. Information is provided on possible interaction with other chemicals as well as reaction of our products on commonly encountered materials of construction used for chemical and feeding handling systems. # Section 10 — Personal Protective Equipment Handling chemicals such as attaching feed pumps or transferring chemicals from one container to another constitutes the most likely exposure to operating personne- Recommendations are provided to protect personnel handling product spills, the type of ventilation needed and the protective equipment (respirator, gloves, goggles, etc.) that should be used. This is one of the most important sections of the MSDS and the overall hazard communication program and should be well understood and put in practice by operating personnel. # Section 11 — Spill and Disposal Information The disposal of wastes generated at a facility is one of the biggest problems facing industry. This section provides information on how to handle and clean up product spuls and guidance for proper disposal should our product be considered a "waste" intended for disposal. #### Section 12 — Environmental Information This section provides information useful for assessing environmental impact of products or product constituents. When available and where applicable, information on partition coefficients. Biochemical Oxygen Demand (BOD), and Chemical Oxygen Demand (COD) is presented. "ilts of acute aquatic bioassays are presented. These isays, usually conducted on rainbow trout and bluegill hish are useful in assessing potential for adverse effects on aquatic vertebrates. Results are usually expressed as 96-hour LC₅₀ values in milligrams per liter water (mg/l) or parts per million (ppm). The LC₅₀ is the concentration which is lethal to 50% of a group of fish exposed for the time period indicated. It is synonymous with the term TL₅₀ (the concentration which would result in the survival of 50% of a given test group). In many instances, 24 and 48 hours LC₅₀ values are given. When applicable, a 96-hour, no-observed effect concentration is presented based upon lack of adverse effects and mortality. While we know of no published list which ascribes a descriptive rating to LC₅₀ values, listed below are ratings we use as internal guidelines: | 96-Hour LC ₃₀ | Rating | | | |--------------------------|-----------------------|--|--| | <1.0 ppm | Extremely toxic | | | | >1.0<5.0 | Highly toxic | | | | >5<10.0 | Toxic | | | | >10<100 | Moderately toxic | | | | >100<1000 | Slightly toxic | | | | >1000 | Essentially non-toxic | | | #### Section 13 - Transportation Information azardous chemicals are subject to regulation by the artment of Transportation (DOT). Section 13 identifies the DOT proper shipping name and hazard class for the product, if any. This name will appear on all shipping documents. Many times the name will reflect the hazard and not necessarily the exact chemical name identified in Section 2. DOT hazard classifications are not always in agreement with those of OSHA. #### Section 14 — Regulatory Information Today chemical products are regulated from the time they are manufactured, during use, should any environmental release occur, and when the material is finally ready for disposal. Section 14 provides information on the status of our products under the various federal and state regulations that may govern its manufacture, use or disposal. Specifically, under the OSHA Hazard Communication Rule 29CFR 1910.1200, the reason for classifying the product as being hazardous is provided. A "hazardous classification" is triggered by such things as 1) being combustible (flash point 100-200 degrees F), 2) being flammable (flash point less than 100 degrees F), 3) being a skin or an eye irritant, 4) presenting chronic health hazards such as liver damage, nerve damage, etc., 5) listed on the National Toxicology Program (NTP) Annual Report on Carcinogens or found to be a potential carcinogen by the rnational Agency for Research on Cancer (IARC), 6) or A having an established workplace exposure limit or mmended limits. Threshold Limit Value (TLV) can be established by either OSHA (OSHA uses the term Permissible Exposure Limit (PEL), the American Conference of Governmental Industrial Hygienists (ACGIH) or by the chemical manufacturer. Three categories of TLV's are recognized: 1) the Threshold Limit Value-Time Weighted Average (TLV-TWA) - the time-weighted average concentration for a normai 8-hour workday and a 40-hour workweek, to wnich nearly all workers may be repeatedly exposed day after day, without adverse effect, 2) Threshold Limit Value-Short Term Exposure Limit (TLV-STEL) - the concentration to which workers can be exposed continuously for a short period of time without suffering from a) irritation, b) chronic or irreversible tissue damage, or c) narcosis of sufficient degree to increase the likelihood of accidental injury, impair self-rescue or materially reduce work efficiency, and provided that the daily TLV-TWA is not exceeded A STEL is defined as a 15-minute timeweighted average exposure which should not be exceeded at any time during a workday even if the 8-hour timeweighted average is within the TLV and 4) Threshold Limit Value-Ceiling (TLV-C) — the concentration that should not be exceeded during any part of the working exposure. We frequently receive questions on the status of cur products under other federal environmental laws. For this reason, when applicable, we are providing information on product status under major laws. - 1. OSBA Hazard Communication 29CFR 1910.1200 These regulations have been discussed previous v in this document. - 2. Other OSHA Regulations OSHA has established specific regulations for various chemicals. If these regulations apply to our products, the regulation and its applicability is identified. - 3. CERCLA/Superfund 40CFR 117.302 This Law requires the reporting of spills of certain chemicals when the quantity spilled exceeds certain specified amounts. If Nalco's product contains one of the specified chemicals, the quantity of Nalco product which must be spilled before the notification requirement is "triggered," is calculated and the chemical is identified. - 4. Toxic Substances Control Act (TSCA) Only substances that are included on the TSCA 8(b) inventory list, have been exempted, or have been cleared through a TSCA premanufacturing notification (PMN) can be legally manufactured and used in the U.S.A. As other sections of TSCA are implemented, other regulations may apply and will be addressed. - 5. If our product requires registration or governmental clearances for use in intended applications (examples, pesticides under FIFRA, food additives under FDA, drinking water additives, fuel additives under EPA, use in meat and poultry plants under USDA) the status under the appropriate law is indicated. - 6. Resource Conservation and Recovery Act (RCRA) Our products as sold are not wastes and therefore not covered by this Act. However, should someone decide to declare them a waste and discard them, then they must be evaluated to determine how RCRA might cover the waste. This information is provided on our products should they become "a waste." Please refer to comments in Section 3 of this document regarding empty containers. - 7. The Federal Clean Air and Water Acts 40CFR 60 and 61 and 40CFR 401.15 and 116 contain sections which specifically list chemicals for which these regulations apply. If Nalco products contain as ingredients any of the chemicals listed under these sections, they
will be identified. This will allow assessment of their impact, if any, on discharge or emission permits. We also get similar questions regarding the status of our products under state regulations. State laws are becoming more common and it is difficult to cover all the specifics of each state law in this limited space. However, many states such as Michigan; list those materials which they consider hazardous or use criteria for listing chemicals. Examples of these criteria are the established TLV's by OSHA or ACGIH or the presence of the chemical on a list such as the National Toxicology Program (NTP) Annual Report or International Agency for Research on Cancer (IARC) list for suspect carcinogens. We are identifying those chemicals for which there is an established TLV or that appear on the NTP or IARC lists. #### Section 15 - Additional Information There may be additional information available than what is covered in other sections affecting health, safety and regulation of our product. Section 15 provides space to present this additional information. #### Section 16 - User's Responsibility This section is designed to serve as a reminder that the information provided is of use only if it is transmitted to the persons who handle the product or work in locations where hazardous chemicals are used or stored. The information is developed based on recommended uses for our products. Other applications may warrant additional review. #### Section 17 — Bibliography In addition to this MSDS section description, we may find it of value to know the source material used in evaluating our products other than specific toxicity tests or physical/ chemical tests we may have performed. The references below along with this document serve as a brief description of the hazard determination procedure we use in evaluating our products. #### Typical Bibliographic Sources Used Annual Report on Carcinogens, U.S. Department of Health and Human Services. Public Health Service, PB 33-135855, 1983. Casarett and Doull's Toxicology, The Basic Science of Poisons, Doull, J., Klassen, C. D., and Amdur, M. O., eds., Macmillian Publishing Company, Inc., N.Y., 2nd edition, 1980. Chemical Hazards of the Workplace. Proctor, N. H., and Hughes, J. P., eds., J. P. Lipincott Company, N.Y., 1981. Dangerous Properties of Industrial Materials, Sax. N. Irving, ed., Van Nostrand Reinhold Company, N.Y., 6th edition. 1984. IARC Monographs on the Evaluation of the Carcinogenic Risk of Chemicals to Man. Geneva: World Health Organization. International Agency for Research on Cancer, 1972-1977. Patty's Industrial Hystene and Toxicology, Clayton, G. D., Clayton, F. E., eds., John Wiley and Sons, N.Y., 3rd edition, Vol. 2 A-C. 1981. Registry of Toxic Effects of Chemical Substances, U.S. Department of Health and Human Services, Public Health Service, Center for Disease Control, National Institute for Occupational Safety and Health, 1983 supplement of 1981-1982 edition. 101 1-3, OH, 1984. Title 29 Code of Federal Regulations Part 1910, Subpart Z, Toxic and Hazarcous Substances. Occupational Safety and Health Administration (OSHA). Threshold Limit Values for Chemical Substances and Physical Agents in the Workroom Environment with Intended Changes. American Conference of Governmental Industrial Hygienists. OH. #### **MEMSTOR** ### MEMBRANE STORAGE AGENT replaces formalin, sodium metabisulfite, and other chemicals for prevention of microbiological growth without creating an environmental or health hazard ## the Product MEMSTOR is a highly effective agent used for the short and long term storage of RO and UF membranes. it replaces the use of formaldehyde, sodium metabisulfite, and all other chemicals used in the prevention of microbiological growth within membrane cartridges, its use does not create an environmental or health hazard. MEMSTOR does not lose efficacy as does metabisuifite, nor does it reate toxic vapors like formaldehyde. It is non-reactive with membrane polymers and will not degrade membrane per- formance. MEMSTOR is available as a Six PAK (6X1lb preweighed polybags) or in a 25lb polylined drum. ## the Features - 1. Sale to use and discharge - Provides medimum membrane protection against the damaging effects of micro-organism growth within membrane devices - 3. pH adjusted to maintain optimum membrane storage environment - Dose not lose efficacy when membranes are stored for extended periods of time - Rinses quickly from membranes and system components - 6. Packaged as a dry, stable, non-reictive powder # the Comparison ### - MEMSTOR/FORMALIN | MEMSTOR | | FORMALIN | |--|-------------|--| | 1.Safety | Not caustic | Caustic to eyes, lungs, skin | | 2.Handling No handling required
Preweighed packages | | Special requirements | | 3.Storage | Stable | Special requirements, unstable,
Loses efficacy when diluted | | 4. Disposal | None | Special requirements | | 5. Environmental | No impact | Impacts ecology | #### use ### Instructions MEMSTOR can be used for element storage in-place or in an outside container. Outside storage requires a drum or tank of sufficient dimensions to contain the number of elements that are to be stored. #### IN-PLACE-STORAGE - Clean the membranes with cleaners (Diamite LPH, Diamite ACA or AFT) prior to storage. This is a necessary step to ensure a clean membrane surface. - Using good quality water (RO product water), mix at a ratio of one pound MEMSTOR or 1 package from MEM-STOR Sbx PAK to 4 gallons water. - 3. Recirculate storage solution, at low pressure (less than 60psig), through membranes for a minimum of 15 minutes. - 4. After recirculation, shut system down making sure storage solution does not drain out of membranes. - 5. After storage, rinse membranes with good quality water for 30 minutes before system start-up. #### CONTAINER-STORAGE - 1. Clean the membranes with cleaners (Dlamite LPH, Dlamite ACA or AFT) prior to storage. This is a necessary step to ensure a clean membrane surface. (Clean in-place or on a cleaning skid) - 2. Using good quality water (RO product water), mix at a ratio of one pound MEMSTOR or 1 package from MEMSTOR Six PAK to 6 gailons water. - 3. Place membranes in storage container containing MEMSTOR solution. - After storage, place membranes in system and rinse with good quality water for 30 minutes prior to system start-up. #### ARGO SCIENTIFIC 935 BAILEY COURT, SUITE A SAN MARCOS, CALIFORNIA 92040 (619) 471-2650 FAX (619) 471-2369 ## PROGARD SPC™ MEMBRANE PRESERVATIVE - Thin film and CA preservative - FDA approved active ingredient - Quick flush out - · Safe to drain - Effective biostatic control PROGARD SPC™ is a special formula designed to preserve thin film and cellulose acetate membranes during storage conditions. The active ingredient in PROGARD SPC™ is an antimicrobial agent which exhibits long-lasting bacteriostatic properties. #### PROGARD SPC^m use instructions: PROGARD SPC™ should be mixed with deionized or reverse osmosis product water in a 4-to-1 solution (4 parts RO or DI water to 1 part PROGARD SPC™). Systems which have been in storage for prolonged periods of time (longer than four weeks) should be cleaned prior to start-up. ### MATERIAL SAFETY DATA SHEET ARGO SCIENTIFIC **EMERGENCY PI-IONE (619) 471-2650** 935 Bailey Court San Marcos, CA 92069 Effective date: 8/89 MSDS No. 57-55-6 Product name: PROGARD SPC™ Chemical name and synonyms: N/A Chemical family: Glycol/C,H₁₀O₃ Formula: Trade secret 1. HAZARDOUS COMPONENTS: None 2. PHYSICAL PROPERTIES Boiling point: 212° F Specific gravity: 1.04 Vapor pressure: Approx 17.6 Percent volatile: None Vapor density: Greater than 1 Evaporation rate: Less than 1 Water sclubility: >99% pH (3% Solution): 5.5 ± 0.5 Appearance & odor: Colorless liquid Mild odor 3. FIRE & EXPLOSION DATA Flash point: 212°F (PMCC) Extinguishing media: Water, foam, CO₂, dry chemical Special fire fighting procedures: Self-contained breathing apparatus recom- mended for fires involving this product. Unusual fire and explosion hazards: None known 4. REACTIVITY Stability: Stable Incompatibility: None known Hazardous decomposition products: None known Hazardous polymerization: Will not occur 5. ENVIRONMENTAL AND DISPOSAL INFORMATION Bury or incinerate in accordance with all Federal, State & local regulations. Waste disposal method: Soak up with sand or other suitable absorbent and shovel into suitable waste container. 6. HEALTH HAZARD DATA Eye contact: Mild irritant Skin contact: Mild irritant Inhalation: Minimal irritant 7. FIRST AID Eyes: Flush with water. GET MEDICAL ATTENTION Skin: Flush with water Ingestion: Get water to dilute. GET MEDICAL ATTENTION Inhalation: Remove from contact area 8. HANDLING PRECAUTIONS Respiratory protection: None required Ventilation: General ventilation Protective gloves: Non-absorbent chemical type Other equipment: Safety glasses or goggles 9. ADDITIONAL INFORMATION Special precautions to be taken in handling and storage: None Other precautions: None Telephone: (414) 273-3850 TWX: (910) 262-3052 Aldrichem MI Telex: 26 843 Aldrich MI FAX: (414) 273-4979 ATTN: SAFETY DIRECTOR SEPARATION SYSTEMS TECHNOLOGIES INC 4901 MORENA BLVD SUITE 809 SAN DIEGO CA 92117 DATE: 10/04/91 CUST#: 938350 PD#: 1904 SHEET SAFETY DATA PAGE **4ATERIAL** IDENTIFICATION ----- PRODUCT #: 24758-8 NAME: SALICYLIC ACID. 99%. A.C.S. REAGENT CAS #:69-72-7 MF: C7H6G3 SMNONYAS ACIDU SALICILICO (ITALIAN) * BENZOIC ACID. 2-HYDROXY- * 7HYDROXYBENZOIC ACID * 2-HYDROXYBENZOIC ACID * KERALYT * KYSELINA 2HYDROXYBENZOGVA (CZECH) * KYSELINA SALICYLOVA (CZECH) * DRTHOHYDROXYBENZOIC ACID * RETARDER W * SA * SAX * VERRUSON * ---- TOXICITY HAZARDS ----- RTECS MD: VIDO525000 SALICYLIC ACID IRRITATION DATA SKN-PHT 500 MG/24H MLD EYE-RHT 100 MG SEV TOXICITY DATA DRL-KAT LD50:891 MG/KG SCU-RAT LD50:1250 MG/KG DRL-MUS LD50:440 MG/KG IPR-MUS LD50:300 MG/KG IVN-MUS LD50:184 MG/KG
ORL-CAT LD50:400 MG/KG BIOFX* 21-3/71 9 IOF X* 21-3/71 8IDFX* 21-3/71 36(1-47,10,89 SRTCAC **HBTXAC** 5,148,59 GNRIDX 3.675.69 91.550.71 5.148.59 YKK7 AJ HBTX AC ORL-RAT LOSO: 1300 MG/KG ENS. STANDARDS, AND REGULATIONS EPA FIERA 1988 PESTICIDE SUBJECT TO REGISTRATION OR RE-REGISTRATION REVIEWS. FEREAC 54,4388,89 NUHS 1974: HZD 67680; NIS 39; TNF 6955; NOS 57; TNE 61410 NUES 1983: HZD 67680000; TNF 40; NIS 2133; NOS 50; TNE 51922; TFE NOE 5 20096 EPA GENETUX PROGRAM 1988, POSITIVE: S CEREVISIAE-REVERSION EPA GENETUX PROGRAM 1988, NEGATIVE: HISTIDINE REVERSION-AMES TEST EPA 15CA CHEMICAL INVENTORY, JUNE 1990 EPA 15CA TEST SUBMISSION (TSCATS) DATA BASE, MARCH 1991 EPA ISCA CHEMICAL INVENTORY, JUNE 1990 EPA ISCA TEST SUBMISSION (TSCATS) DATA BASE, MARCH 1991 TARGET DRGAN DATA SENSE DRGANS AND SPECIAL SENSES (TINNITUS) BEHAVIDRAL (SOMNOLENCE) BEHAVIDRAL (CONVULSIONS OR EFFECT ON SEIZURE THRESHOLD) BEHAVIDRAL (MUSCLE WEAKNESS) CARDIAC (CHANGE IN RATE) LUNGS, THORAX OR RESPIRATION (RESPIRATORY DEPRESSION) MATERNAL EFFECTS (UTERUS, CERVIX, VAGINA) MATERNAL EFFECTS (PARTURITION) EFFECTS ON FERTILITY (POST-IMPLANTATION MORTALITY) EFFECTS ON FERTILITY (LITTER SIZE) CONTINUED ON NEXT PAGE Telephone: (414) 273-3850 TWX: (910) 262-3052 Aldrichem MI Telex: 26 843 Aldrich MI FAX: (414) 273-4979 #### MATERIAL SAFETY DATA SHEET PAGE 2 CUST#: 938350 PO#: 1904 PRODUCT ": 24758-8 CAS #:69-72-7 MF: C7H6U3 NAME: SALICYLIC ACID. 99%. A.C.S. REAGENT ---- TOXICITY HAZARDS ----- EFFECTS ON EMBRYO OR FETUS (EXTRA EMBRYONIC STRUCTURES) EFFECTS ON EMBRYO OR FETUS (FETOTOXICITY) SPECIFIC DEVELOPMENTAL ABNORMALITIES (CENTRAL NERVOUS SYSTEM) SPECIFIC DEVELOPMENTAL ABNORMALITIES (CRANTOFACIAL) SPECIFIC DEVELOPMENTAL ABNORMALITIES (MUSCUL DSKELETAL SYSTEM) SPECIFIC DEVELOPMENTAL ABNORMALITIES (OTHER DEVELOPMENTAL ABNORMALITIES (OTHER DEVELOPMENTAL ABNORMALITIES) ABNORMALITIES) ONLY SELECTED REGISTRY OF TOXIC EFFECTS OF CHEMICAL SUBSTANCES (RTECS) DATA IS PRESENTED HERE. SEE ACTUAL ENTRY IN RTECS FOR COMPLETE INFORMATION. ----- HEALTH HAZARD DATA ----- ACUTE EFFECTS HARMFUL IF SHALLOHED. INHALED. OR ABSORBED THROUGH SKIN. CAUSES EYE AND SKIN IRRITATION. MATERIAL IS IRRITATING TO MUCOUS MEMBRANES AND UPPER RESPIRATORY TRACT. NIC EFFECTS LABORATORY EXPERIMENTS HAVE SHOWN MUTAGENIC EFFECTS. CHRONIC TARGET URGAN(S): CENTRAL NERVOUS SYSTEM FIRST ALD IN CASE OF CONTACT. IMMEDIATELY FLUSH EYES WITH COPIOUS AMOUNTS OF WATER FOR AT LEAST 15 MINUTES. IN CASE OF CONTACT, IMMEDIATELY WASH SKIN WITH SOAP AND COPIOUS AMOUNTS OF WATER. AMUUNTS IF INHALED. REMOVE TO FRESH AIR. IF NOT BREATHING GIVE ARTIFICIAL RESPIRATION. IF BREATHING IS DIFFICULT, GIVE DXYGEN. IF SWALLOWED, WASH OUT MOUTH WITH WATER PROVIDED PERSON IS CONSCIOUS. IF SWALLDWED, WASH OUT MOUTH WITH WATER CALL 1 PHYSICIAN. WASH CONTAMINATED CLOTHING BEFORE REUSE. ----- PHYSICAL DATA ------ BOILING PT: 211 C/20MM. MELTING PT: 158 C TO 161 C VAPUR DENSITY: 4.8 VAPOR PRESSURE: 1 MM 9 114 C APPEARANCE AND ODOR WHITE POWDER CONTINUED ON NEXT PAGE Telephone: (414) 273-3850 TWX: (910) 262-3052 Aldrichem Mi Telex: 26 843 Aldrich MI FAX: (414) 273-4979 PAGE #### MATERIAL SAFETY DATA SHEET ----- FIRE AND EXPLOSION HAZARD DATA ------ CUST#: 938350 PD#: 1904 NAME: SALICYLIC ACID, 99%, A.C.S. REAGENT PRODUCT #: 24758-8 CAS #:69-72-7 MF: C7H6O3 EXTINGUISHING MEDIA WATER SPRAY. CARBON DIOXIDE, DRY CHEMICAL POWDER OR APPROPRIATE FOAM. SPECIAL FIREFIGHTING PROCEDURES CIAL FIREFIGHTING PROCEDURES WEAR SELF-CONTAINED BREATHING APPARATUS AND PROTECTIVE CLOTHING TO PREVENT CONTACT WITH SKIN AND EYES. ---- REACTIVITY DATA ----- INCOMPATIBILITIES STRONG DXIDIZING AGENTS STRONG DASES SENSITIVE TO LIGHT HAZARDOUS COMBUSTION OR DECOMPO SENSITIVE TO LIGHT HAZARDOUS COMBUSTION OR DECOMPOSITION PRODUCTS TOXIC FUMES OF: CARBON MONOXIDE, CARBON DIOXIDE ----- SPILL OR LEAK PROCEDURES ----- STEPS TO BE TAKEN IF MATERIAL IS RELEASED OR SPILLED WEAR SELF-CONTAINED BREATHING APPARATUS, RUBBER BOOTS AND HEAVY RUBBER GLOVES. SHEEP UP, PLACE IN A BAG AND HOLD FOR WASTE DISPOSAL. AVOID RAISING DUST. VENTILATE AREA AND WASH SPILL SITE AFTER MATERIAL PICKUP IS COMPLETE. DISSULVE OR MIX THE MATERIAL WITH A COMBUSTIBLE SOLVENT AND BURN IN A CHEMICAL INCINERATOR EQUIPPED WITH AN AFTERBURNER AND SCRUBBER. --- PRECAUTIONS TO BE TAKEN IN HANDLING AND STORAGE --- CHEMICAL SAFETY GOGGLES. RUBBER GLOVES. MIOSH/MSHA-APPROVED RESPIRATOR. SAFETY SHOHER AND EYE BATH. USE ONLY IN A CHEMICAL FUME HOOD. DO NOT BREATHE DUST. DO NOT GET IN EYES. ON SKIN. ON CLOTHING. WASH THOROUGHLY AFTER HANDLING. IRRITANT. CONTINUED ON NEXT PAGE Telephone: (414) 273-3850 TWX: (910) 262-3052 Aldrichem MI Telex: 26 843 Aldrich MI FAX: (414) 273-4979 MATERIAL SAFETY DATA SHEET PAGE CUST#: 938350 PO#: 1904 PRODUCT 4: 24758-8 NAME: SALICYLIC ACID, 99%, 4.C.S. REAGENT CAS #:69-72-7 MF: C7H603 --- PRECAUTIONS TO BE TAKEN IN HANDLING AND STORAGE --- POSSIBLE MUTAGEN. KEEP TIGHTLY CLOSED. MOISTURE SENSITIVE PROTECT FROM LIGHT. STORE IN A COOL DRY PLACE. ABEL PRECAUTIONARY STATEMENTS TOXIC (USA DEFINITION) HARMFUL (EUROPEAN DEFINITION) HARMFUL BY INHALATION, IN CONTACT WITH SKIN AND IF SWALLOWED. IRRITATING TO EYES, RESPIRATORY SYSTEM AND SKIN. POSSIBLE KISK OF IRREVERSIBLE EFFECTS. PUSSIBLE MUTAGEN. TARGET ORGAN(S): CENTRAL NERVOUS SYSTEM IN CASE OF CONTACT WITH EYES, RINSE IMMEDIATELY WITH PLENTY OF WATER AND SEEK MEDICAL ADVICE. WEAR SUITABLE PROTECTIVE CLOTHING. DO NOT BREATHE DUST. THE ABOVE INFORMATION IS BELIEVED TO BE CORRECT BUT DOES NOT PURPORT TO BE ALL INCLUSIVE AND SHALL BE USED ONLY AS A GUIDE. ALORICH SHALL NOT BE HELD LIABLE FOR ANY DAMAGE RESULTING FROM HANDLING OR FROM CONTACT WITH THE ABOVE PRODUCT. SEE REVERSE SIDE OF INVOICE OR PACKING SLIP FOR ADDITIONAL TERMS AND COND TIONS OF SALE. COPYRIGHT 1991 ALDRICH CHEMICAL CO , INC. LICENSE GRANTED TO MAKE UNLIMITED COPIES FOR INTERNAL USE ONLY. #### **INFORMATION SHEET 2050** #### SODIUM BENZOATE NF,FCC Sodium benzoate is the sodium salt of benzoic acid. Sodium benzoate is a white odorless, or nearly odorless, crystalline granule or powder with an astringent, sweetish taste. It is widely employed in the food industry as an antimicrobial agent. All three forms sold by Pfizer conform to the specifications set by the National Formulary and the Food Chemicals Codex. #### **Properties** Formula $C_7H_5NaO_2$ Molecular Wt. 144.11 Solubility (25°C) g/100 ml water 50 Alcohol 1.3 Ether Insoluble #### Structure Pfizer supplies three types of Sodium Benzoate NF, FCC. Powder (S 4144) Dense (S 4148) Type LD (S 4146) The products differ in particle size, which has direct impact upon the solubility rate and dusting characteristics of the material. #### Particle Size (USS Sieves) Powder 2.0% Maximum on 80 mesh Dense 1% Maximum on 8 mesh 30% Maximum through 80 mesh Type LD 15% Maximum on 8 mesh 10% Maximum through 80 mesh #### Comparative Rates of Dissolution Powder 1:45 Dense 3:00 Type LD 3:25 Determined by measuring time required for 100 grams to dissolve in 300 ml water with controlled temperature and agitation. The absolute value of the data presented may vary because of sample selection and methodology; however, the order of ease of dissolution is predictable. Sodium Benzoate Powder is recommended when rapid solubility is a critical factor in a process, and where dusting is not a problem. Sodium Benzoate Type LD or "low dusting" is a very granular material with fewer fines present. Owing to the larger particle size, this material requires more time to go into solution. Type LD is recommended when a relatively low-dusting material is desired and for air-conveyor bulk-handling systems. Pfizer's standard Sodium Benzoate Dense is recommended for most applications, particularly when solubility rate or moderate dusting is not a primary consideration. Materials should be stored in well-closed containers. 235 EAST 42nd STREET, NEW YORK, N.Y. 10017 **Branch Offices** 230 Brighton Road Clifton, N.J. 07012 2400 West Central Road. Hoffman Estates, III, 60196 16700 Red Hill Avenue Irvine, Calif. 92714 4360 Northeast Expressway Doraville, Ga. 30340 September 1981 The information contained herein is true and accurate to the best of our knowledge. No warranty or guarantee is expressed or implied regarding the accuracy of such data. It is the user's responsibility to determine the suitability for his ewn use of the products described herein. Nothing herein shall constitute permission, inducement, or recommendation to practice any invention covered by any patent owned by Pitzer Inc. or by others, nor as a recommendation to use any precess in violation of any law or government regulation. # SODIUM DORATE # Haterial Safety Data Sheet Parie, Kentucky 40361 Wallingkrodt ins. Science Froducts Division F.O. Box K Effective Date: 10-15-85 PRODUCT IDENTIFICATION: Synonyme: Sodium borate decahydrate; borax; sodium pyroborate Formula CAS No.: 1303-96-4 (Hydrate) TSCA CAS No.: 1330-43-4 (Anhydrous) Hagardous Ingredients: Not applicable. Chemical Formula: Na2B407 · 10H20 Molecular Weight: 381.37 # PRECAUTIONARY HEASURES VARNING! HARMFUL IF SVALLOVED, INHALED OR ABSORBED THROUGH SKIN. WAY CAUSE IRRITATION TO SKIN, EYES AND RESPIRATORY TRACT. Avoid contact with eyes, skin and clothing? Avoid breathing dust. Keep container closed. # EMERGENCY/FIRST_AID If swalloved, induce vomiting immediately by giving two glasses of water and sticking finger down threat. Never give anything by mouth to an unconscious inhaled, remove to fresh air. Get medical attention for any breathing case of contact, immediately flush skin or eyes with planty of water for at et 15 minutes. all cases call a physician. E SECTION 5. DOT Hazard Class: Not Regulated SECTION 1 Physical Date Appearance: Grey, blue, or green crystals. Odorless. Solubility: 6g/100g vater. Density: 1.73 Boiling Point: Loses vater @ 320°C (608°F). Helting Point: 75°C (167°F). Vapor Pressure (mm Hg):No information found. Vapor Density (Air-1):No information Evaporation Rate: No information found. Pire: ECTION 2 Not
considered to be a fire hexard. Explosion: Not considered to be an explosion hazard Fire Extinguishing Media: Use any means suitable for extinguishing surroundin fire. Special Information: tlothing an Reactivity Date Stability: Stable under ordinary conditions of use SECTION 3 and storage Hazardous Decomposition Products: Emits toxic fumes of sodium exide when heated to decomposition. Hazardous Polymerization: Will not occur. Incompatibilities: Acids, alkaloids, and metallic salts. Leak/Spill Disposal Information SECTION 4 Ventilate area of leak or spill. Clean-up personnel may require respiratory protection from dust. Spills: Sweep up and containerize for reclamation or disposal. sweeping may be used to avoid dust dispersal. Vacuuming or wet Disposal: Whatever cannot be saved for reclamation may be delivered waste disposal facility. Ensure compliance with local, state and federal regulations Health Hazard Information SECTION S ÷ Exposure/Health-Effects Inhalation: May cause irritation to the respiratory tract, coughing, nausea, and vomiting. Ingestion: May cause nauses, vomiting, diarrhes, muscular spasms, dulines, lathermy, circulatory depression, central nervous system depression, shock, kidney damage, coms, and death. Estimated lethel dose 15 to 20 grams. Skin Contact: May cause irritation. May be absorbed through the skin, especially damaged skin, with symptoms paralleling Eye Contact: Hay cause irritation, redness, and pain Chronic Exposure: Prolonged or repeated ingestion or skin absorption may cause anotexia, weight loss, vositing, mild diarrhea, skin rash, convalsions, and anemia. Aggravation of Pre-existing Conditions: No information found. OTY ISSEE Inhalation: Remove to fresh air. Get medical attention for any breathing difficulty. Ingestion: If swallowed, induce voniting immediately by giving two glasses of water and sticking finger down throat. Never give anything by mouth to an unconscious person. Call physician immediately. Skin Exposure: In case of contact, immediately flush skin with plenty of water for at least 15 minutes while removing contaminated clothing and shoes. Call a physician. Eye Exposure: Wash eyes with plenty of water for at least 15 minutes, lifting lower and upper eyelids occasionally. Get medical attention immediately. TOXICITY DATA (RTECS, 1982) Oral rat LD50: 2660 mg/kg. Mutation references cited. Reproductive effects cited. Occupational Control Measures Airborne Exposure Limits: SECTION 6 ACCIM Threshold Limit Value (TLV): S mg/mJ (TUA) Vencilation System: A system of local and/or general exhaust to keep employee exposures below the Airb limits. Local exhaust ventilation is gen preferred because it can control the emis contaminant at its source, preventing dis into the general work area. Please refer document, "Industrial Ventilation, A Name detalla. Migov eth on 183 of 18 metaleus stableaus of the 200 Personal Respirators (NIOSH Approved) If the TLV is exceeded, a dust/mist respirator with chemical gogglas may be worn, in general, up to ten rimes the TLV. Consult respirator supplier for limitations. Alternatively, a supplied air full faceplace respirator or airlined hood may be worn. Skin Protection: Eye Protection: Wear impervious protective clothing, including boots, gloves, lab coat, apron or goverable to prevent skin contact. Use chemical safety goggles. Contact lenge be worn when working with this meterial. Contact lenges should not Maintain eye wath fountain and quick-dranch facilities in work area. Storage and Special Information SECTION 2 Keep in a tightly closed container, stored in a cool, dry, ventilated area. Protect against physical damage. dependent judgment in determining its appropriateness, for a perficular purpose: Accordingly, Hallinckrodt, Inc. will not be responsible for du of any kind resulting from the use of or reliable upon supensible from the use of or reliable upon supensible infermation. NO REPRESENTATIONS; OR WARRANTIES, EITHER EXPRESS OR INFLED, OF HERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR OF ANY OTHER NATURE ARE MADE HEREUNDER, WITH RESPECT TO THE INFORMATION SET FORTM The information contained herein is provided in good faith and is believed to be correct as of the date hereof. However, Hallinckrode, Inc. makes no representation as to the comprehensiveness or accuracy of the information. It is expected that individuals receiving the information will exercise their in-ible for damages makes no repre-metion. It is #### SUBSTANCE IDENTIFICATION CAS-NUMBER 7631-90-5 SUBSTANCE: SODIUM BISULFITE TRADE NAMES/SYNONYMS: SULFUROUS ACID, MONOSUDIUM SALT; FR-62; HYDROGEN SODIUM SULFATE; HYDROGEN SULFITE SODIUM; MONOSODIUM SULFITE; SODIUM ACID SULFITE; SODIUM HYDROGEN SULFITE; SODIUM SULFITE; STCC 4944155; S-654; OHS21000 CHEMICAL FAMILY: INORGANIC SALT MOLECULAR FORMULA: NA-H-5-03 MOLECULAR WEIGHT: 104.06 CERCLA RATINGS (SCALE 0-3): HEALTH=3 FIRE=0 REACTIVITY=0 PERSISTENCE=0 NFPA RATINGS (SCALE G-4): HEALTH=3 F1RE=0 REACTIV1TY=0 COMPONENTS AND CONTAMINANTS COMPONENT: SODIUM BISULFITE PERCENT: 100 OTHER CONTAMINANTS: NUNE EXPOSURE LIMITS: SODIUM BISULFITE: 5 MG/M3 OSHA TWA 5 MG/M3 ACGIH TWA 5000 POUNDS CERCLA SECTION 103 REPORTABLE QUANTITY #### PHYSICAL DATA DESCRIPTION: WHITE CRYSTALS OR CRYSTALLINE POWDER WITH A SLIGHT SULFUROUS ODOR AND TASTE. BOILING POINT: DECOMPOSES MELTING POINT: DECOMPOSES SPECIFIC GRAVITY: 1.43 PH: ACIDIC IN SOLUTION SOLUBILITY IN WATER: SOLUBLE SOLVENT SULUBILITY: SLIGHTLY SOLUBLE IN ALCOHOL #### FIRE AND EXPLOSION DATA FIRE AND EXPLOSION HAZARD: LEGISTICS FIRE HAZARD WHEN EXPOSED TO HEAT OR FLAME. FIREFIGHTING MEDIA: DRY CHEMICAL, CARBON DIOXIDE, HALON, WATER SPRAY OR STANDARD FORM (1957 EMERGENCY RESPONSE GUIDEBOOK, DOT P 5800.4). FOR LARGER FIRES, USE WATER SPRAY, FOG OR STANDARD FOAM (1987 EMERGENCY RESPONSE GUIDEBOOK, DOT P 5300.4). FIREFIGHTING: MOVE CONTAINERS FROM FIRE AREA IF POSSIBLE. COOL CONTAINERS EXPOSED TO FLAMES WITH WATER FROM SIDE UNTIL WELL AFTER FIRE IS OUT. STAY AWAY FROM STORAGE TANK ENDS (1987 EMERGENCY RESPONSE GUIDESCOK, DOT P 5800.4, GUIDE PAGE 60). USE AGENTS SUITABLE FOR TYPE OF FIRE. USE WATER IN FLOODING AMOUNTS AS FOG. COOL CONTAINERS WITH FLOODING AMOUNTS OF WATER, APPLY FROM AS FAR A DISTANCE AS POSSIBLE. AVOID BREATHING CORROSIVE VAPORS, KEEP UPWIND. #### TRANSPURTATION DATA DEPARTMENT OF TRANSPORTATION HAZARD CLASSIFICATION 49CFR172.101: ORM-B DEPARTMENT OF TRANSPORTATION LABELING REQUIREMENTS 49CFR172.101 AND 172.402: NONE DEPARTMENT OF TRANSPORTATION PACKAGING REQUIREMENTS: 49CFR173.800 EXCEPTIONS: 49CFR173.505 #### TOXICITY SODIUM BISULFITE: 2000 MG/KG ORAL-RAT LD50; 650 MG/KG INTRAPERITONEAL-RAT LD50; 115 MG/KG INTRAVENOUS-RAT LD50; 244 MG/KG INTRAPERITONEAL-DOG LD50; 779 MG/KG INTRAPERITONEAL-GUINEA PIO LD50; 575 MG/KG INTRAPERITONEAL-MOUSE LD50; 300 Mg/KG INTRAPERITONEAL-RABBIT LD50; 130 MG/KG INTRAVENOUS-MOUSE LD50; 55 MG/KG INTRAVENOUS-RABBIT LD50; MUTAGENIC DATA (RTECS). CARCINOGEN STATUS: NONE. SODIUM BISULFITE IS AN EYER SKINE AND MUCOUS MEMBRANE IRRITANT AND A SENSITIZER. ASTHMATICS MAY BE AT AN INCREASED RISK FROM EXPOSURE. #### HEALTH EFFECTS AND FIRST AID INHALATION: SUDIUM BISULFITE: IRRITANT/SENSITIZER. ACUTE EXPOSURE- MAY CAUSE IRRITATION WITH SORE THROAT, COUGHING, AND SHORTNESS OF BREATH. AQUEOUS SOLUTIONS MAY CAUSE SEVERE IRRITATION. SULFITES MAY CAUSE SENSITIZATION REACTIONS IN PREVIOUSLY EXPOSED PERSONS, PAGE 03 OF 06 ESPECIALLY ASTHMATICS. SYMPTOMS MAY INCLUDE FLUSHING, SEVERE WHEEZING, SWELLING OF THE THROAT, AND GENERALIZED ITCHING. CHRONIC EXPOSURE REPEATED OR PROLONGED EXPOSURE MAY CAUSE SENSITIZATION. FIRST AID— REMOVE FROM EXPOSURE AREA TO FRESH AIR IMMEDIATELY. IF BREATHING HAS STOPPED, PERFORM ARTIFICIAL RESPIRATION. KEEP PERSON WARM AND AT REST. TREAT SYMPTOMATICALLY AND SUPPORTIVELY. GET MEDICAL ATTENTION IMMEDIATELY. SKIN CONTACT: SODIUM BISULFITE: IRRITANT/SENSITIZER. ACUTE EXPOSURE- CONTACT WITH THE SKIN MAY CAUSE IRRITATION. AQUEOUS SOLUTIONS MAY CAUSE SEVERE IRRITATION WITH POSSIBLE CORROSION. SENSITIZATION DERMATITIS MAY OCCUR IN PREVIOUSLY EXPOSED PERSONS. CHRONIC EXPOSURE- REPEATED OR PROLONGED EXPOSURE MAY CAUSE CONTACT DERMATITIS. SENSITIZATION REACTIONS HAVE BEEN REPORTED ALSO. FIRST AJD- REMOVE CONTAMINATED CLOTHING AND SHOES IMMEDIATELY. WASH AFFECTED AREA WITH SOAP OR MILD DETERGENT AND LARGE AMOUNTS OF WATER UNTIL NO EVIDENCE OF CHEMICAL REMAINS (APPROXIMATELY 15-20 MINUTES). GET MEDICAL ATTENTION IMMEDIATELY. EYE CONTACT: SODIUM BISULFITE: IRRITANT. ACUTE EXPOSURE- CONTACT WITH THE EYES MAY CAUSE IRRITATION. AQUEOUS SOLUTIONS MAY CAUSE SEVERE IRRITATION WITH POSSIBLE CORROSION. CHRONIC EXPOSURE- REPEATED OR PROLONGED EXPOSURE MAY CAUSE CONJUNCTIVITIS. FIRST AID- WASH EYES IMMEDIATELY WITH LARGE AMOUNTS OF WATER OR NORMAL SALINE, OCCASIONALLY LIFTING UPPER AND LOWER LIDS, UNTIL NO EVIDENCE OF CHEMICAL REMAINS (APPROXIMATELY 15-20 MINUTES). GET MEDICAL ATTENTION IMMEDIATELY. INGESTION: SODIUM BISULFITE: SENSITIZER. ACUTE EXPOSURE— MAY CAUSE IRRITATION OF THE STOMACH WITH ABDOMINAL PAIN AND NAUSEA. THE ESTIMATED LETHAL DOSE IN HUMANS IS 10 GRAMS. IN SUSCEPTIBLE INDIVIDUALS, PARTICULARLY ASTHMATICS, SULFITES MAY CAUSE GENERALIZED FLUSHING, FAINTNESS, BRONCHOSPASMS WITH WHEEZING AND SHORTNESS OF BREATH, ANGIOEDEMA, HIVES, GENERALIZED ITCHING, LARYNGEAL EDEMA, HYPOTENSION, CYANOSIS, RAPID PULSE, COLD, CLAMMY SKIN, ANAPHYLAXIS, RESPIRATORY ARREST, AND UNCONSCIOUSNESS. INGESTION OF VERY LARGE DOSES OF SULFITES CAUSED VIOLENT COLIC AND DIARRHEA, CIRCULATORY DISTURBANCES, CENTRAL NERVOUS SYSTEM DEPRESSION, AND DEATH IN RATS. CHRUNIC EXPUSURE- REPEATED OR PROLONGED INGESTION OF FOODS CONTAINING SULFITES MAY CAUSE SENSITIZATION. FIRST ALD— DO NOT USE GASTRIC LAVAGE OR EMESIS. DILUTE THE ACID IMMEDIATELY BY DRINKING LARGE QUANTITIES OF WATER OR MILK. IF VOMITING PERSISTS, ADMINISTER FLUIDS REPEATEDLY. INGESTED ACID MUST BE DILUTED APPROXIMATELY 100 TIMES TO RENDER IT HARMLESS TO TISSUES. MAINTAIN AIRWAY AND TREAT SHOCK. (DREISBACH, HANDBOOK
OF PUISONING, 11TH ED.). GET MEDICAL ATTENTION IMMEDIATELY. IF VOMITING OCCURS, KEEP HEAD BELOW HIPS TO HELP PREVENT ASPIRATION. INTIDOTE: 10 SPECIFIC ANTIDUTE. TREAT SYMPTOMATICALLY AND SUPPORTIVELY. #### REACTIVITY : EACTIVITY: STABLE UNDER NORMAL TEMPERATURES AND PRESSURES IN AN ENCLOSED CONTAINER. LOWLY OXIDIZED TO THE SULFATE IN AIR. NCOMPATIBILITIES: ODIUM BISULFITE: ACIDS (STRONG): RELEASES SULFUR DIOXIDE. ALUMINUM: CORROSIVE. UXIDIZERS: REACTS.) ¿ COMPOSITION : THERMAL DECOMPOSITION MAY RELEASE TOXIC OXIDES OF SULFUR AND TOXIC SODIUM)XIDE. PULYMERIZATION: HAZARDOUS POLYMERIZATION HAS NOT BEEN REPORTED TO OCCUR UNDER NORMAL TEMPERATURES AND PRESSURES. STORAGE AND DISPOSAL DESERVE ALL FEDERAL, STATE AND LOCAL REGULATIONS WHEN STORING OR DISPOSING OF THIS SUBSTANCE. FOR ASSISTANCE, CONTACT THE DISTRICT DIRECTOR OF THE ENVIRONMENTAL PROTECTION AGENCY. **STORAGE** STORE AWAY FROM INCOMPATIBLE SUBSTANCES. ************************ CONDITIONS TO AVOID NONE REPORTED. *************** SPILL AND LEAK PROCEDURES SUIL SPILL: DIG A PIT, POND, LAGOON OR HOLDING AREA TO CUNTAIN LIQUID OR SULID MATERIAL. COVER SULIDS WITH A PLASTIC SHEET TO PREVENT DISSOLVING IN RAIN OR FIREFIGHTING WATER. WATER SPILL: WEUTRALIZE WITH CAUSTIC SODA. ADD CALCIUM HYPOCHLORITE TO SPILL. IDD SUITABLE AGENT TO NEUTRALIZE SPILLED MATERIAL TO PH-7. CCUPATIONAL SPILL: INCEP UP AND PLACE IN SUITABLE CLEAN, DRY CONTAINERS FOR RECLAMATION OR LATER ISPUSAL. DO NOT FLUSH WITH WATER. KEEP UNNECESSARY PEOPLE AWAY. EPORTABLE QUANTITY (RQ): 5000 POUNDS HE SUPERFUND AMENDMENTS AND REAUTHORIZATION ACT (SARA) SECTION 304 REQUIRES HAT A RELEASE EQUAL TO OR GREATER THAN THE REPORTABLE QUANTITY FOR THIS UBSTANCE BE IMMEDIATELY REPORTED TO THE LOCAL EMERGENCY PLANNING COMMITTEE NO THE STATE EMERGENCY RESPONSE COMMISSION (40 CFR 355.40). IF THE RELEASE OF HIS SUBSTANCE IS REPORTABLE UNDER CERCLA SECTION 103, THE NATIONAL RESPONSE ENTER MUST BE NOTIFIED IMMEDIATELY AT (300) 424-3002 OR (202) 426-2675 IN THE ETROPOLITAN WASHINGTON, D.C. AREA (40 CFR 302.5). #### PROTECTIVE EQUIPMENT #### ENTILATION: ROVIDE LUCAL EXHAUST VENTILATION AND/OR GENERAL DILUTION VENTILATION TO MEET PUBLISHED EXPOSURE LIMITS. #### !ESPIRATURE - THE SPELIFIC RESPIRATOR SELECTED MUST BE BASED ON THE CONTAMINATION LEVELS FOUND IN THE WORK PLACE? MUST NOT EXCEED THE WORKING LIMITS OF THE RESPIRATOR AND BE JOINTLY APPROVED BY THE NATIONAL INSTITUTE FOR JCCUPATIONAL SAFETY AND HEALTH AND THE MINE SAFETY AND HEALTH ADMINISTRATION. - THE FULLDWING RESPIRATORS ARE RECOMMENDED BASED ON THE DATA FOUND IN THE PHYSICAL DATA, HEALTH EFFECTS AND TOXICITY SECTIONS. THEY ARE RANKED IN ORDER FROM MINIMUM TO MAXIMUM RESPIRATORY PROTECTION: - DUST AND MIST RESPIRATOR WITH A FULL FACEPIECE. - AIR-PURIFYING FULL FACEPIECE RESPIRATOR WITH A HIGH-EFFICIENCY PARTICULATE FILTER. - POWERED AIR-PURIFYING RESPIRATOR WITH A TIGHT-FITTING FACEPIECE AND HIGH-EFFICIENCY PARTICULATE FILTER. - TYPE "C" SUPPLIED-AIR RESPIRATOR WITH A FULL FACEPLECE OPERATED IN PRESSURE DEMAND OR OTHER POSITIVE PRESSURE MODE OR WITH A FULL FACEPIECE, HELMET OR HOOD OPERATED IN CONTINUOUS-FLOW MODE. - SELF-CONTAINED BREATHING APPARATUS WITH A FULL FACEPIECE OPERATED IN PRESSURE-DEMAND OR OTHER POSITIVE PRESSURE MODE. - FOR FIREFIGHTING AND ITHER IMMEDIATELY DANGEROUS TO LIFE OR HEALTH CONDITIONS: - SELF-CONTAINED BREATHING APPARATUS WITH FULL FACEPIECE OPERATED IN PRESSURE DEMAND OR OTHER POSITIVE PRESSURE MODE. - SUPPLIED TAIR RESPIRATOR WITH FULL FACEPIECE AND OPERATED IN PRESSURE DEMAND OR OTHER POSITIVE PRESSURE MODE IN COMMINATION WITH AN AUXILIARY SELF-CONTAINED BREATHING APPARATUS OPERATED IN PRESSURE-DEMAND OR OTHER POSITIVE PRESSURE MODE. #### CLOTHING: EMPLOYER MUST WEAR APPROPRIATE PROTECTIVE (IMPERVIOUS) CLOTHING AND EQUIPMENT TO PREVENT REPEATED OR PROLUNGED SKIN CONTACT WITH THIS SUBSTANCE. | SHEET | | |----------|--| | DATA | | | SAFETY | | | MATERIAL | | | £., | | FOR INGESTIAL SAFETY DATA SALEA DATE: 09/20/91 EASTMAN KODAK COMPANY ACCT: 70158002 343 State Street ACCT: 70158002 ROCHESTER 14650 CAT NO: ZK11806.11 FOR IMPRISED NO. ZK11806.11 FOR IMPRISE SALEAY, and Environmental Information, SHEET: R.0325.300 FOR ALL Other purposes Call 800-225-5352, in New York State Call 716-458-4014 Kodak Accession Number: 905822 Kodak Accession Number: 11 11 11 11 11 10/21/86 Date of Prepared ton: # IDENTIFICATION SECTION I. 11 11 11 11 11 11 u 11 11 11 11 11 11 - Product Name: (Sorbice Acides) - Synonym(s): (E,E)-2,4-Hexadienoic Acid - Formula: C6 H8 02 - CAT No(s): 118 0595; 118 0603; 118 0611 - Chen. No(s): 05822 - Kodak's Internal Hazard Rating Codes: R: 1 - Kodak's Internal Hazard Rating Codes: R: 1 - SECTION J. PRODUCT AND COMPONENT HAZARD DATA 0 1 CAS Reg. No 110-44-1 ACGIH TLV(R) 100 Percent COMPONENT(S): 11 Sorbic Acid ١ !! !! 11 11 11 11 11 SECTION IV - Flash Point: Not Applicable - Extinguishing Media: Water spray; Dry chemical; Carbon dioxide - Special Fire Fighting Procedures: Wear self-contained breathing apparatus and protective olothing. - Unusual Fire and Explosion Wazards: This material in sufficient quantity and reduced particle size is gapable of creating a dust - Skcron. - Skcron. ı garbon Stablithy Stable for gradical actions adding agents, bases incompatity is table for the following agents, bases incompatibility of the following action; will produce distinct and probably carbon monoxide Following polymerization: Will not occur. R-0325.300A 86-7205 ¥¥¥ DOCUMENT P.O END 86-7205 NBR: EK CAI R-0325.300 KBR 1 SHEET *** 11 11 HAZARD WAND HEALTH TOXICILIX VI TOX 11 11 11 ECTION 11 11 |1 11 11 11 11 11 11 - res - irritation EXPOSURE LIMITS: Not established. EXPOSURE EFFECTS: Inhalation: Low hazard for usual industial handling. Skin: Causes irritation. May cause allergic skin reaction. Eye: No specific hazard known. Contact may cause transient ingestion: Expected to be a low ingestion hazard. Ø - washing 11 11 |! |1 least after w • 11 advice r at r SECTI(υ. - HO Supplementary ventilation special circumstances. VEHTILATION AND RESPIRATORY PROTECTION: Good Ventilation should be sufficient respiratory protection may be needed in × || || 11 11 11 11 tightly 11 11 11 container 11 11 11 11 11 11 11 11 11 Keep Keep from contact with oxidizing materials. Keel and away from reducing agents or bases. te phone the 16) 254-1300; as, TX (214) incinerator. chemical waste disposal subject to federal, sta || || || || || 18 11 11 || || || || || 11 11 11 11 11 11 11 Sweep up material and package for safe feed to an Dispose by incineration or contract with licensed agency. Discharge, treatment, or disposal may be or local laws. The information contained herein is furnished without warranty of any kind. Users should consider these data only as a supplement to formation gathers should consider these data only as a supplement to forethe information and independent and suitability and so ordination from all solutions to forethe suitability and disposal of these naterials and the saith of employees and customers. **PAGES 1001** 1 For transportation information regarding this material, please phonestan Kodak Distribution Canter nearest you: Rochester, NY (716) Oak Brook, II (312) 654-5300; Chambree, GA (404) 455-0123; Dallas, 241-1611; Whittler, CA (213) 945-1255; Honolulu, HI (808) 833-1561. ## **Product Safety Information** #### QUESTEX® 4SW Tetrasodium Ethylenediaminetetraacetate, Hydrate This Product Safety Information Sheet is principally directed to managerial, safety, hygiene and medical personnel. The description of physical, chemical and toxicological properties and handling advice is based on experimental results and past experience. It is intended as a starting point for the development of safety and health procedures. #### I. PHYSICAL AND CHEMICAL PROPERTIES Formula: C₁₀H₁₂N₂Na₄O₆ • 4H₂O Formula Weight: 452.2 (Na₄EDTA) Physical State: White crystalline solid Water Solubility: 103 gm/100 gm H2O @ 25°C/77°F pH: 10.5-11.5 (1% aqueous solution) Bulk Density: Approximately 45 lbs./ft.3 Odor: None Flash Point: None #### II. CHEMICAL REACTIVITY An aqueous solution of this product complexes soluble multivalent metal ions over a wide pH range. It reacts slowly with insoluble compounds containing metal ions. See Section X for information regarding chemical reactivity with metals. #### III. STABILITY This material is degraded by strong oxidizing agents such as chromic acid, potassium permanganate and high concentrations of hydrogen peroxide. Prolonged heating or storage at temperatures greater than 200°C/392°F will result in loss of water of hydration. #### IV. FIRE HAZARD This material is not considered combustible, nor will it support combustion. #### V. FIREFIGHTING TECHNIQUE As in any fire prevent human exposure to fire, smoke, fumes, or products of combustion. Evacuate nonessential personnel from the fire area. When there is a potential for exposure to fire, smoke, fumes, products of combustion, etc., firefighters should wear full-face, self-contained breathing apparatus and impervious clothing such as gloves, hoods, suits and rubber boots. Use standard firefighting techniques in extinguishing fires involving this material—use water, dry chemicals, foam, carbon dioxide or other suitable suffocation agents. #### VI. TOXICOLOGY CAUTION: Prolonged or repeated contact may cause irritation. Avoid contact with eyes, skin and clothing. #### Ingestion The acute oral LD50 is 630 to 1260 mg/kg in rats. #### **Skin Contact** Prolonged or repeated skin contact may cause slight redness. Nonirritant to skin following short-term contact. #### **Eye Contact** Moderate irritant to eyes. May cause slight transient corneal injury. #### Threshold Limit Value (TLV) The American Conference of Governmental Industrial Hygienists has not established a TLV. #### VII. FIRST AID #### CALL A PHYSICIAN IMMEDIATELY If a known exposure occurs, or if poisoning is suspected, do not wait for symptoms to develop. Immediately initiate the recommended procedures below.
Simultaneously contact a physician, or the nearest hospital, or the nearest Poison Control Center. Inform the person contacted of the type and extent of exposure, describe the victim's symptoms, and follow the advice given. For additional information, call collect, day or night, Stauffer Chemical Company (203) 226-6602 or Chemtrec (800) 424-9300. #### Ingestion If swallowed — Immediately dilute the swallowed material by giving large quantities of water. Induce vomiting by gagging the victim with a blunt object placed on the back of the victim's tongue. Continue fluid administration until vomitus is clear. Never give anything by mouth In case of suspected poisoning, refer to the procedure and emergency contacts in Section VII — FIRST AID. In case of spillage, refer to the procedure and emergency contacts in Section IX — SPILL HANDLING. In case of animal poisoning, call a veterinarian or call collect, day or night (203) 226-6602 (Stauffer Chemical Company) or (800) 424-9300 (Chemtrec). In case of contamination of other materials with this product, call (800) 424-9300 (Chemtrec). to an unconscious person. Call a physician or the nearest Poison Control Center immediately. #### **Eye Contact** Immediately flush the eyes with large quantities of running water for a minimum of 15 minutes. Hold the eyelids apart during the flushing to ensure rinsing of the entire surface of the eye and lids with water. Do not attempt to neutralize with chemical agents. Obtain medical attention as soon as possible. Oils or ointments should not be used. Continue the flushing for an additional 15 minutes if the physician is not immediately available. #### **Skin Contact** Remove any contaminated clothing and wash all affected areas with plenty of soap and water. Seek medical attention if irritation occurs. #### Inhalation Remove from contaminated atmosphere. If breathing has ceased, clear the victim's airway and start mouth-to-mouth artificial respiration, which may be supplemented by the use of a bag-mask respirator, or a manually-triggered, oxygen supply capable of delivering one liter/second or more. If the victim is breathing, oxygen may be delivered from a demand-type or continuous-flow inhalator, preferably with a physician's advice. Contact a physician immediately. #### VIII. INDUSTRIAL HYGIENE #### ingestion All food should be kept in a separate area away from the working location. Eating, drinking, and smoking should be prohibited in areas where there is a potential for significant exposure to this material. Before eating, hands and face should be thoroughly washed. #### Skin Contact Skin contact should be minimized through the use of gloves and suitable long-sleeved clothing. #### Eve Contact Eye contact should be prevented through the use of chemical safety glasses, goggles or a face shield. #### Inhalation If dust is generated, it should be controlled by local exhaust ventilation. Where this is not feasible, inhalation can be prevented through the use of a NIOSH-approved particulate filter respirator. #### IX. SPILL HANDLING Make sure all personnel involved in the spill cleanup follow good industrial hygiene practices (refer to Section VIII). Small spills can be handled routinely. Use adequate ventilation and wear a dust mask to prevent inhalation. Wear suitable protective clothing and eye protection to prevent skin and eye contact. Use the following procedures. Sweep up the material being careful not to create dust and transfer to an appropriate chemical waste container. Seal container and dispose of in an approved landfill or in such a manner that will not adversely affect the environment. The residue may be flushed with water IN CASE OF EMERGENCY, CALL, DAY OR NIGHT (800) 424-9300 (CHEMTREC) ### X. CORROSIVITY TO MATERIALS OF CONSTRUCTION Lined-steel, stainless steel or fiber glass (vinyl ester resin) are the preferred materials of construction for process equipment and storage. Aqueous solutions of this material are corrosive to common metals such as aluminum, copper, most copper containing alloys, galvanized iron and nickel. #### XI. STORAGE REQUIREMENTS Containers should be stored in a cool, dry, well-ventilated area. Exercise due caution to prevent damage to or leakage from the container. #### XII. DISPOSAL OF UNUSED MATERIAL Material that cannot be used or chemically reprocessed should be disposed of in an approved landfill or incinerated by means equipped with appropriate environmental pollution controls. #### XIII. DISPOSAL OF CONTAINER Empty containers may be incinerated by means equipped with appropriate environmental pollution controls or may be discarded with the general trash.